#### UNCLASSIFIED # AD NUMBER AD317119 **CLASSIFICATION CHANGES** TO: unclassified confidential FROM: LIMITATION CHANGES TO: Approved for public release, distribution unlimited FROM: Distribution authorized to DoD only; Administrative/Operational Use; APR 1960. Other requests shall be referred to US Army Development and Proof Services, Attn: #### **AUTHORITY** CSL d/a ltr 16 Mar 1981; CSL d/a ltr 16 Mar 1981 Infantry and Aircraft Weapons Division, Aberdeen Proving Ground, MD 21010. Pre-dates formal DoD distribution AND CLEARED FOR PUBLIC RELEASE UNDER DOD DIRECTIVE 5200.20 AND NO RESTRICTIONS ARE IMPOSED UPON ITS USE AND DISCLOSURE. DISTRIBUTION STATEMENT A APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED. # AD CLASSIFICATION CHANGED # AD # 3 | 7 | 1 | 9 Reproduced by # Hrmed Services Technical Information Agency ARLINGTON HALL STATION; ARLINGTON 12 VIRGINIA NOTICE: WHEN GOVERNMENT OR OTHER DRAWINGS, SPECIFICATIONS OR OTHER DATA ARE USED FOR ANY PURPOSE OTHER THAN IN CONNECTION WITH A DEFINITELY RELATED GOVERNMENT PROCUREMENT OPERATION, THE U. S. GOVERNMENT THEREBY INCURS NO RESPONSIBILITY, NOR ANY OBLIGATION WHATSOEVER; AND THE FACT THAT THE GOVERNMENT MAY HAVE FORMULATED, FURNISHED, OR IN ANY WAY SUPPLIED THE SAID DRAWINGS, SPECIFICATIONS, OR OTHER DATA IS NOT TO BE REGARDED BY IMPLICATION OR OTHERWISE AS IN ANY MANNER LICENSING THE HOLDER OR ANY OTHER PERSON OR CORPORATION, OR CONVEYING ANY RIGHTS OR PERMISSION TO MANUFACTURE, USE OR SELL ANY PATENTED INVENTION THAT MAY IN ANY WAY BE RELATED THERETO. # Best Available Copy CONFIDENTIAL THIS DOBUMENT CONSISTS OF 9. PAGES. # Development and Proof Services REFERENCE COPY REPORT NO. DPS/TW-201/3 INFANTRY AND AIRCRAFT WEAPONS DIVISION REPORT ON FRAGMENTATION OF SHEEL, HE, 115-MM, XM378 COMPOSITION B LOADED (U) > Third Report on Ordnance Project No. TW-201 $_{\mathrm{Norm}_{\mathrm{per}}}$ (D. A. Project No. 517-07-021) > > J. T. DEMPSEY APR.L 1960 ARLINGTON 12, VIRGINIA NOX Aberdeen Proving Ground Maryland # DEVELOPMENT AND PROOF SERVICES ABERDEEN PROVING GROUND MARYLAND AUTHORITY: ORDBB-TE3 470 JTDempsey/ma/41155 FRAGMENTATION OF SHELL, HE, 115-MM, XM378 COMPOSITION B LOADED (U) Third Report on Ordnance Project No. TW-201 Dates of Test: November 1959 to March 1960 #### ABSTRACT (C) The Feltman Research and Engineering Laboratories developed a pearlitic malleable iron shell, the XM378, 115-mm, Comp B loaded. This shell was developed to be used with the XM71 launcher system and is expected to be an immovement over present artillery shell. Three Shell, HE, 115-mm, XM378 were fragmented to evaluate fragmentation characteristics. The test results indicate that the shell will produce 32,115 fragments, with an average fragment weight of 5.11 grains, and a mean initial velocity of 4279 feet per second. Forty-four per cent of the fragments were in the weight group 0 to 1 grain. It is recommended that an effort be made to reduce the number of small (0 to 1 grain), fragments produced by this shell. Further development is recommended in order to achieve this purpose. #### CONTENTS (U) | | | | | | | | | PAGE | |---------------|-------------------|---------|--------|---------------|-----|---|---|------| | INTRODUCTION | • | • | • | • | • | • | • | 3 | | DESCRIPTION O | F MATERI | EL | • | • | • | • | • | 3 | | DETAILS OF TE | ST . | • | • | • | • | • | • | 3 | | Faciliti | es . | • | • | • | • | • | • | 3 | | Procedur | е. | • | • | • | | • | • | 7 | | Analysis | of Data | • | • | • | | • | • | 28 | | CONCLUSIONS | • | • | • | • | • | • | • | 30 | | RECOMMENDATIO | ns . | • | • | • | • | • | • | 31 | | APPENDIX A: | corres <b>p</b> o | ndence | • | • | v | • | • | A-l | | APPENDIX B: | INDIVIDU | AL FRAG | MENT 7 | <b>ÆI</b> GHT | rs | • | • | B-1 | | APPENDIX C: | ANALYTIC | AL LABO | RATOR | Y REP | ORT | • | • | C-1 | | APPENDIX D: | DISTRIBU | TION | • | • | • | • | • | D-1 | | ANNEX | | | | | | | | | EDVAC CODES AMMUNITION DATA CARD NO. 91666 (The Annex is on file in the Technical Library, APG, for reference purposes. Copies of the Annex may be furnished to recipients of this report upon request.) #### 1. (C) INTRODUCTION A requirement exists for a self-propelled artillery weapon system to provide direct support to infantry, airborne and armored divisions. As present weapons approach their optimum in development, it becomes necessary to develop a new weapon to obtain improvement in artillery tactics. The rocket offers a definite promise in supplying the required advantage needed by field artillery in providing direct support. The 115-mm, XM378 shell which has been developed at Picatinny Arsenal to be used with the XM71 launcher system is expected to be an improvement over present artillery shell. The body of this shell is pearlitic malleable iron which weighs approximately 22 pounds. #### 2. (C) DESCRIPTION OF MATERIEL The following materiel was used in this test; Three Shell, 115-mm, XM378, Composition B loaded, Lot No. PA-E-29784. This shell had a two-piece body made of pearlitic malleable iron brazed together just forward of the rotating band. Both pieces weighed approximately 22 pounds. The shell was modified to the extent that the large stud on the base of the shell, as shown on drawing No. DXP-107800, Appendix A, was removed, and the base tapped for a brass plug which was screwed in flush with the base of the shell (see Correspondence, Appendix A). The composition B filler had an approximate weight of 10.4 pounds. Three Fuzes, PD, M51A5, modified for static firing. No lot number. Three blasting caps, electric, type II. #### 3. DETAILS OF TEST #### 3.1 (U) Facilities The facilities used for the fragmentation test consisted of a rectangular arena arranged around the ammunition. One half of the arena contained $180^{\circ}$ of recovery surface and the other half $180^{\circ}$ of velocity targets. The fragmen'-recovery area consisted of a wooden structure which contained 4- by 8-foot by 1/2-inch sheets of composition wallboard placed upright to a depth of 4 feet. The wallboard was gridded into 10° zones, annular zones from 0° to 45° and 135° to 180°, vertical zones from 45° to 135° (zone 1, 0° to 5°; zone 2, 5° to 15°; zone 3, 15° to 25°; etc.). In addition, two boxes, 4 by 8 by 3 feet in depth, were filled with composition wallboard and placed outside of the test arena. One was placed at the nose end or 0°, and the other at the base end or 180°, both 35 feet from the center of the test setup. These recovery boxes were used to obtain additional information from both the nose and base fragments. This was accomplished by subtending the arc of both zone 1 on the nose box and zone 19 on the base box, which made it possible to recover a better sample of fragments that penetrated the wallboard in these two zones. Figures 1, 2, and 3 show the plan view and pictures of the setup. #### PIAN VIEW OF TEST SETUP ZONING OF RECOVERY AND VELOCITY TARGETS Figure 1. Figure 3 - JFT3821: General View of Test Setup Showing Zoning for Fragment Recovery. The fragment-velocity setup consisted of two $180^\circ$ , rectangular, vertically walls constructed 3 feet high, and set 6 inches apart with vertical supports every 4 feet. The outer wall contained 24 sheets of duralumin, each 4 by 8 feet by 0.025 inch thick with the outside surface painted black, and gridded into 2-foot horizontal sections and 19 zones vertically which corresponded with the zones gridded on the wallboard. Figures 4 and 5 show velocity-target gridding. The perpendicular distance from the center of the amounition to the duralumin at $0^\circ$ , $90^\circ$ , and $130^\circ$ was 14 feet. The inner wall was composed of 0.002-inch aluminum foil which was used as reflector for the number 20 flashbulbs placed at intervals between the walts (sine bulbs for each 4-foot by 3-foot target area). These bulbs were timed to be at their maximum brilliance when the fragments perforated the velocity targets. Flashbulbs were also placed around the outside of the arena, and positioned to illuminate the velocity targets so a record of the gridding tould be visible on the high-speed film. The flashbulb function was synchronized by means of an electronic sequence timer which assured that the outside talks be out before the fragments struck the velocity targets. Four high-speed motion-picture water operating at a speed of approximately 10,000 frames per second and equipmed with introducing standards and electronic timing devices were positioned around the pargets to photograph both the detonation of the shell and the impart of fragments on the velocity targets. To insure positive identification of detonation, the eathers were focused through a cylinder of 1/16-inch early and inches in diameter which was placed through holes but in the durabation of the flash-bulb reflectors and paraboard sylinders in position are shown in Figures 4 and y. Figure 4 - 5973-23: General View of Vel. it, pargets Showing Bridding. Figure 5 - 59T3827: General View of Velscity Eargets Showing Gridding. OPM 80-16, Volume IV, contains further details of flashbulb installation and velocity measurement technique. A richochet stop was provided for both the recovery area and the velocity targets to prevent fragments that struck the ground from ricocheting into the recovery or velocity panels. OPM 70-90, Volume I, contains other details on fragmentation procedure. #### 3.2 Procedure (U) The shell and component parts were weighed and the recorded weights are shown in Table I. Table I (C). Shell, 115-mm, XM378, Lot No. PA-E-29784 | Rd.<br>No• | Shell<br>No. | Weight Empty, lb | Weight Explosive Comp B, | Weight<br>Loaded,<br> | Weight Fuze M51A1 Modified, lb | Weight<br>As Fired,<br>lb | |------------|--------------|------------------|--------------------------|-----------------------|--------------------------------|---------------------------| | 1 | 1 | 22.16 | 10.39 | 32.55 | 1.51 | 34.06 | | 2 | 2 | 22.04 | 10.41 | 32.45 | 1.51 | 33.96 | | 3 | 5 | 21.63 | 10.52 | 32.15 | 1.51 | 33.66 | - (U) Each shell was assembled with Fuze, PD, M51A5, modified for static firing, and placed individualy on a wooden pedestal at the center of the setup. The pedestal was constructed so that the horizontal centerline of the shell corresponded with the horizontal centerline of both the recovery boxes and velocity targets. The nose of each shell pointed toward the edges of the composition wall-board and velocity targets at zero degrees. The shell was detonated by using a blasting cap, electric, type II initiated by a 110-volt power source. - (U) After detonation of each shell, a plot of the position of each hit in the duralumin targets was recorded on graph paper. This was used to correlate with the image of hits obtained on the high-speed film. Then, knowing the distance from the shell to the target, and the fragment travel time (which is obtained from the high-speed film) the individual fragment velocity was computed. - (U) The fragments that impacted the wallboard were located by using an electronic metal detector. After being located the fragments were identified and recovered by zones, cleaned, weighed, and tabulated. The individual fragment weights are found in Appendix B. - (U) A sample of the recovered fragments, identified by zone and segregated into weight groups, is shown in Figures 6 and 7. Tables II, III, and IV show the distribution of fragments by number and weight group. Figure 6 - 1315-81-2T59: Recovered Fragments of Shell, 115-mm, KM378 Composition B Loaded, Zones 1 to 11. Best Available Copy Figure 7 - 1315-81-1T59: Recovered Fragments of Shell, 115-mm, XM378 Composition B Loaded, Zones 12 to 19. DUNTALINAL 9 Best Available Copy Best Available Copy TABLE II (C) # FRAGMENT RECOVERY | TYPE: 115-mm | m x:37σ | Q | | | | DATE 1 LEED: | 1 | 4 Fovember 1959 | : 1959 | 8 | ROUND NO.: | 4 | |--------------------|----------|------------|------------|-----------|--------------|--------------|--------------|-------------------|-----------|--------|-----------------|------------| | FILLER: Composi | position | Sa B | | | | | | | | | | | | | | | | | | | | | | | | | | VEIGHT | | | | DIST | DISTRIBUTION | OF FRACE | FRACMENTS BY | NUMBER AND WEIGHT | UND WEIG | ET | | | | INTERVALS IN GRAIN | | ZONCE<br>1 | ZOIVE<br>2 | ZONE<br>3 | ZONE | ZONE | ZONE<br>6 | ZONE 7 | ZONE<br>8 | SONS | 201E | 2013<br>11 | | [ | E | ٦ | 2 | Z | | 7 | 17 | G | 17 | 61 | 950 | 20% | | <b>4</b><br>> | MT. | 0.34 | 66.0 | 0 | | 50°0 | 2.32 | 1.30 | 3.89 | 16.09 | 55.00 | 35.35 | | 1-2 | M | 3 | 1 | | | 2 | 1 | | ďΣ | 15 | ဥ | Š | | | Ĭ. | 4.45 | 7.<br>Z | ۲: | | 3.18 | 1.72 | | 5.00 | 2.73 | 55.01 | _29.8LI | | 2-5 | 2 | ۲. | | ы | | r | 6 | 1 | 5 | 19 | 63 | 113 | | | E. | 5.95 | | 0 | | 11.43 | 22 | 13.36 | 16.58 | έξ.0c | ોડ <b>ઇ.ઝ</b> ટ | 279.54 | | 2, | 2 | ય | | 0 | | r-1 | | | r-1 | 51 | | 52 | | | E. | ٦<br>9 | | <b>:</b> | | 5.35 | | | 5.00 | 65.30 | नुटाई | 330.05 | | 8-10 | NO. | | | Lel ( | ٦- | | | | | r | 17 | 52 | | | W.F. | | | 0.5 | å.33 | | | | | 26.52 | $\sim$ | 222.50 | | 10-15 | 2 | 2, | | × | | | (V) | | | ۲۰: | | 2.5 | | • | I.M. | 26.27 | | | | | 22.10 | | | 3.(•36 | 100,53 | 157.05 | | 15-20 | <u>.</u> | | | | | | | -i | | | .:t | 25 | | | M.I. | | 0 | | | | | 15.80 | | | 65.51 | 434.42 | | . 20-25 | 2 | | N | | | -1 | | | | 7 | | Ħ | | • | M.T. | | 45.05 | | | 22.58 | | | | 20.70 | 61.64 | 27.642 | | 25-35 | NO. | | | | | | | | | 1 | | 15 | | | Į. | | | | | | | | | 31.06 | ೫.೫ | 453.53 | | 35-50 | 9 | | | | | | | | | | | 9 | | | . T. | | | | | | | | | | | 246.40 | | 20-60 | Se. | | | | | | | | | | | S | | | | | - | | | | | | | | | 283.74 | | 2-09 | 2 | 1 | | | | | | | | | | 2 | | | | | | | | | | | | | | 130.08 | | 20-90 | E | | | | | | | | | | | ٦ | | | W.T. | | 1 | | | | | | | | | 71.20 | | 06-02 | E | | | | | ٦ | | | | | | 1 | | | W.T. | 1 | | | | 22-92 | | · | | | | න.<br>න | | 001-06 | S. E. | | | | | - | 7 | | | | | 2 | | | 41. | | | | | | 47.75 | | _ | | | 183.80 | FRAGMENT RECOVERY | TYPE: 115-m | 115-m XX378 | ъ | | | | DATE FIRED: | 4 | November 1959 | . 1959 | EO. | ROLLED NO.: | τ | |-----------------------|---------------|---------|-------|-----------|-----------|------------------------------------------------|-----------|---------------|-----------|---------------|-------------|------------| | FILLER: Com | Composition B | on B | | | | | | | | | | | | | | | | | | | | | | | | | | WETCHE | | | | DISTE | TRUTTON | DISTRIBUTION OF FRACMENTS BY NUMBER AND WEIGHT | JENTS BY | NUMBER | AND WEIG | HT | | | | INTERVALS<br>IN CRAIN | | ZONE | ZONE | ZONE<br>3 | ZONE<br>4 | SOME 5 | ZONE<br>6 | ZOIVE | ZONE<br>8 | ZONE 9 | 201E | LONE<br>LL | | ייייר | MO. | 7 | | | | | | | | | | 2 | | (3T-00T | W.L. | 105.00 | | | | | | | | | | 213.00 | | 125-150 | NO. | | | | | | | | | | | | | 2/-/- | WT. | | | | | | | | | | | | | 150-200 | NO. | | | | | | | | | | | | | - M-EW | WT. | | | | | | | | | | | | | 200-250 | NO. | | | | | | | | | | | | | 500-E/0 | M. | | | | | | | | | | | | | 250-300 | NO. | | | | | | | | | | | | | 200-200 | WT. | | | | | | | | | | | | | 300-400 | NO. | | | | | | | | | | | | | 200-000 | H. | | | | | | | | | | | | | 100-5004 | S | | | | | | | | | | | | | 200 | WT. | | | | | | | | | | | | | E00-750 | NO. | | | | | | | | | | | | | 2 | Ę | | | | | | | | | | | | | 750-1000 | NO. | 7 | | | | | | | | | | | | 200 | WT. | 945.00 | | | | | | | | | | | | 1000 & | 9 | | | | | | | | | | | | | Over | T. | | | 1 | | | | | | | | | | | | | | <b>+</b> | | | | | | | | | | | ¥.I. | | | | | | | | | | | | | | S | | | 1 | | | | | | | | | | | | | | | | | | | | | | | | | Š. | | | | | | | | | | | | | | M.T. | | | | | | | | | | | | | | 2 | | | | | | | | | | | | | | Ē. | | | | | | | | | | Ì | | | Tom.T. | | 13 | 5 | | | 70 | 77 | အ | % | 105 | - 1 | <b>3</b> | | | | 1102.39 | 47.88 | | 8.39 | 129.65 | 130.17 | 30.46 | 29.67 | 289.09 956.23 | 1 | 3948.63 | | | | | | E | AGMEN | FRAGMENT RECOVERY | VERY | | | | | |-----------------------|--------------|-------|--------------|------------|--------------|-------------------|------------|------------|-----------------------------------|------------|--------| | TYPE: 115-m | 115-mm XX378 | ည | | | | DATE F | FIRED: 4 | November | r 1959 | ROUND NO.: | 1 | | FILLER: Com | Composition | ton B | | | | | | | | | | | | | | | | | | | | | | | | TE COLL | | | | DIST | DISTRIBUTION | | MENTS BY | NUMBER | OF FRACMENTS BY NUMBER AND WEIGHT | | | | INTERVALS<br>IN CRAIN | | 20NB | 20KE<br>13 | ZONE<br>14 | ZONE<br>15 | ZONE<br>16 | ZONE<br>17 | ZONE<br>18 | ZONE<br>19 | | TOTAL | | 7 | ĬO. | 92 | 83 | 97 | ជ | 2 | ತೆ | 22 | 102 | | 288 | | | WT. | 12.97 | 8.06 | 3.75 | 98.9 | 0.00 | 25.93 | 24.38 | 22.35 | | 27.87 | | 1-2 | NO. | 12 | 10 | 2 | 2 | 7 | 23 | # | 9 | | 251 | | | Ė | 17.¢ | 14.15 | 3.66 | 2.64 | 1.85 | 34.76 | 65.49 | 8.95 | | 371.84 | | 2-5 | 9 | 7 | 23 | 7 | 5 | -4 | 13 | 17 | 97 | | 335 | | | NO | 36.0 | 67.58<br>1.5 | 70.7 | 10.62 | 3.44 | 37.70 | 105.05 | 31.11 | | 153 | | ę<br>X | I. | 30.01 | 91.30 | 6.67 | | | 33,15 | 43.17 | 43.02 | | 750.97 | | לב | NO. | 2 | 3 | -7 | | | 47 | 5 | 2 | | 63 | | | W. | 17.11 | 127.97 | 8.14 | | | 35.06 | 46.15 | 17.11 | | 560.63 | | 10-15 | NO. | 4 | 9 | | | | 7 | 9 | 1 | | 81 | | | Š | 46.19 | 67.73 | | | | 44.91 | 72.52 | 12.50 | | 186.21 | | 15-20 | M | | - | | 7 | | 2 | 3 | 2 | | 33 | | | 5 | | 15.45 | | 19.05 | | 37.72 | 51.00 | 32.95 | | 672.78 | | 20-25 | 9 | | | | | | | ~ | | | 7 | | | i G | | ( | , | | | | ₹2.29 | | | 462-53 | | 25-35 | 5 | | 67 12 | 6, 10 | | | | | 100 | | | | 36 50 | NO. | | 5 | 77.67 | | | | | 75.52 | | 200 | | 32-20 | MT. | | | | | | | | 25.25 | | 330,42 | | 20-60 | NO. | | | | | | | | | | 2 | | 2 | MT. | | | | | | | | | | 283.74 | | 60-70 | MO. | | | | | | | | ٦ | | 3 | | al Las | | | | | | | | | 63.80 | | 193.88 | | 20-80 | NO. | | | | | | | | ٦ | | 7 | | | M.T. | | | | | | | | 76.20 | | 147.40 | | 90 <b>-</b> 08 | 9 | | | | | | | | 7 | | ~ | | | T.M | | | | | | | | 83.06 | | 228 | | 90-100 | | | | | | | | | 7 | | # | | , | | | | | | | | | 97.18 | | 375.12 | | TYPE: 115-m | 115-mm 22:378 | 8 | | | | DATE FIRED: | | 4 November 1959 | r 1959 | ROUND NO. | . 1 | |-----------------------|---------------|--------|------------|------------|--------------|--------------|------------|-----------------|-----------------------------------|-----------|----------| | FILLER: Com | Composition | on B | | | , | | | | | - | | | | | | | | | | | | | | | | LIRT CHIT | | | | DISTE | DISTRIBUTION | | MENTS BY | NUMBER 1 | OF FRACMENTS BY NUMBER AND WEIGHT | ü | | | INTERVALS<br>IN GRAIN | | ZONE | ZONE<br>13 | ZONE<br>14 | ZONE<br>15 | ZONE<br>16 | ZONE<br>17 | ZONE<br>18 | ZONE<br>19 | · | TOTAL | | 70,000 | NO. | | | | | | | | | | 3 | | 100-125 | ¥Ţ. | | | | | | | | | | 316.00 | | 125-150 | NO. | | | | | | | | | | | | | W.E. | | | | | | | | | | | | 150-500 | M. | | | | | | | | | | | | 000 | NO. | | | | | | | | | | | | 2002 | ·I. | | | | | | | | | | | | 250-300 | NO. | | | | | | | | | | | | | Ę. | | | | | | | | | | | | 300-100 | NO. | | | | | | | | | | | | 200 | Ę. | | | | | | | | | | | | 100-500 | M | | | | | | | | | | -{<br>-+ | | | Ę | | | | | | | | | | | | 750 | No. | | | | | | | | | | | | 0CJ-00C | WT. | | | | | | | | | | | | 750-1030 | NO. | | | | | | | | | | ٦ | | 222 | Ę | | | | | | | | | | 545.00 | | 1000 & Over | <u> </u> | | | | | | | | | | | | | NO. | | | | | | | | | | | | | .T. | | | | | | | | | | | | | NO. | | | | | | | | | | | | | Į.Į. | | | | | | | | | | | | | NO. | | | | | | | | | | | | | WT. | | | | | | | | | | | | | NO. | | | | | | | | | | | | | . L. | | | | | | | | | | | | TOTAL | Si | 29 | ე<br>დ | 8 | 19 | - 1 | T30 | )<br> <br> | 0,41 | | 1834 | | | X | 141.77 | 320.31 | 63.99 | 17.54 | 6.69<br>6.09 | | | 077.47 | | 8726-31 | FRAGMENT RECOVERY | 1 | | | | | FRAGMENT RECOVERY | ECO! | ERY | | | | | |---------------------------------------|---------------|-------|----------|-------|------------------------------------------------|-------------|--------|-----------------|------------|------------|---------------------| | TYPE: 115-m | 115-m XX378 | g | . } | | AC | DATE FIRED. | - ( | 4 November 1959 | r 1959 | ROUND NO.: | | | FILLER: COM | Composition B | on B | | | | | | | | | | | | | | | | | | | | | | | | WEIGHT | | | | DIST | DISTRIBUTION OF FRACMENTS BY NUMBER AND WEIGHT | FRACOME | NTS BY | NUMBER | AND WEIGHT | | | | INTERVALS IN GRAIM | | ZOME | ZONE | TOTAL | 02 | ZONE | ZONE | TOTAL | | | | | | | NT | NZ) | | J. | 19B | 18B | | | FRASS | | | | MO. | 7 | <u> </u> | 2 | 8 | | 16 | 36 | | 670 | #- | | 5 | Ę | 0.75 | 6.0 | 1.74 | 1.( | 8 | 1.87 | 5.67 | | 34.272 | 10 | | 1-2 | 2 | 2 | | 2 | 7 | | 8 | 6 | _ | 562 | + | | 1 | E. | 2.79 | | 2.70 | 1. | 1.50 | 12.43 | 13.93 | | 355.55 | 12 | | 2-5 | E | | | | 1 | | 5 | 9 | | 328 | - | | | T.M. | 8 | | 8.8 | 2.09 | 7 | 15.61 | 17.90 | | 1052.43 | 3 | | - X | 2 | | | | 1 | - | 7 | 7 | | †CT | | | | · P | | | | | 1 | 5.92 | 5.92 | | 1786.1 | 0 | | 01-5 | 2 5 | | | | | + | | | | 63 | Н | | | NO | , | | , | 1 | + | | | | 560.63 | 3 | | 77-57 | 1 | ú 12 | | 7 | 2 | 1 | | 2 | | 65 | | | 35.00 | J.C.N | 8 | | 3.8 | 21.59 | 22 | | 21.59 | | 1034.44 | -+ | | 22-47 | 5 | 18 16 | | 7 6 | | + | | | | 707 | - | | 20-25 | NO. | 21.01 | | 97.01 | | - | 1 | | | 46.069 | + | | \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | MT. | | | | | - | | | | 7771 | 1 | | 25-35 | NO. | | | | | | | | | 402.23 | + | | | M.I. | | | | | | | | | 750.29 | | | 35-50 | E | | | | | | | | | ô | - | | | T. N | | | | | | | | | 330.42 | | | 25-68 | | | | | | - | | | | 5 | - | | | T L | | | | | - | | | | 283.74 | - | | 02-09 | 2 5 | | | | | - | | | | 3 | H | | | 1 | | | | | 1 | | | | 193.58 | | | 20-80 | 5 | | | | | + | 1 | | | 2 | - | | | - C | | | 1 | | 1 | | | - | 747.40 | | | 8-8 | | T | | + | + | + | 1 | 1 | | 3 | $\vdash \downarrow$ | | | NO. | | | + | | + | + | 1 | | 258.08 | ~ | | 90-100 | Ę | | 1 | + | + | + | + | | | 7 | - | | | - | | | _ | | | | | | 01 376 | - | # FRAGMENT RECOVERY | Fig. Composition B Fig. Composition B Fig. Composition B Fig. F | TYPE: 115-mm XM378 | n XM372 | 8 | | | | DATE FIRED: | | 4 November 1959 | 1959 | ROUND NO.: | 1 | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------|-------------|-------|---------|---------|---------|-------------|-------------|-----------------|------------|--------------------------------|---| | Table Tabl | | postt | g | | | | | | | | | | | ZOME | | | | | | | | | | | | | | NO. | RT ( SPP | | | | DISTE | TRUTTON | OF FRACE | ENTS BY | NUMBER / | AND WEIGHT | | | | MO. WT. NO. WT | TERVAIS<br>GRAIN | | ZONE | ZOINE | TOTAL | · | ZONE<br>19B | ZONE<br>18B | TOTAL | | GRAND<br>TCTAL<br>ALL<br>FELGS | | | WT. WT. | 27.5 | <b>M</b> 0. | | | | | | | | | | | | MO | | WT. | | | | | | | | | | | | MT. MO. WT. WT. MO. WT. WT. WT. WT. WT. WT. WT. W | 5-150 | MO. | | | | | | | | | | | | MO. WT. WO. WT. MO. WT. MO. WT. WT. WT. WT. WT. WT. WT. W | | WT. | | | | | | | | | | | | MT. MO. WT. WT. MO. WT. WT. WT. WT. WT. WT. WT. W | 00-500 | NO. | | | | | | | | | | | | NO. NO. NO. NO. NO. NO. NO. NO. | | M. | | | | | | | | | | | | MT. NO. NO. NO. NO. NO. NO. NO. N | 0-250 | NO. | | | | | | | | | | | | NO. | 26 | MT. | | | | | | | | | | | | WT. WT. | 0-300 | NO. | | | | | | | | | | | | NO. | 200 | MT. | | | | 1 | | | | | | | | MT. MT. MO. MT. MT. MO. MT | 0-400 | NO. | | | | | | | | | | | | NO. | | WT. | | | | | | | | | | | | MT. MT. MO. MT | 0-500 | NO. | | | | | | | | | | | | MO. WT. WT. WT. WT. WT. WT. WT. W | 2 | MT. | | | | | | | | | | | | MT. MT. MO. MT | 0-750 | NO. | | | | | | | | | | | | MO. 13 2 15 16 17 18 19 19 19 19 19 19 19 | ر الم | WT. | | | | | | | | | | | | WT. 1 1 1 1 1 1 1 1 1 | 0001 | NO. | | | | | | | | | 7 | | | MT. 1 1 1 1 1 1 1 1 1 | -T000 | WT. | | | | | | | | | 945.00 | | | WT. 5507.00 5507.00 NO. WT. NO. WT. NO. WT. NO. WT. NO. WT. NO. WT. NO. NO. NO. NO. NO. NT. NO. NT. NO. NT. NO. NT. NO. NT. NO. <t< td=""><td>9. Ogogra</td><td>NO.</td><td></td><td>7</td><td>1</td><td></td><td></td><td></td><td></td><td></td><td>τ</td><td></td></t<> | 9. Ogogra | NO. | | 7 | 1 | | | | | | τ | | | M.T. W.T. WT. Y. | <b>1</b><br>10<br>10<br>10<br>10<br>10<br>10<br>10<br>10<br>10<br>10<br>10<br>10<br>10 | WT. | | 5507.00 | 5507.00 | | | | | | 5507.00 | | | MT. | | NO. | | | | | | | | | | | | W1. | | W. | | | | | | | | | | | | WT. | | NO. | | | | | | | | | | | | MO. Y. WT. 13 2 15 7 30 WT. 74.61 5507.99 5582.60 26.18 39.03 | | WT. | | | | | | | | | | | | WT. TO IT | | NO. | | | • | | | | | | | | | WT. 13 2 15 7 30 39.03 WT. 74.61 5507.99 5582.60 26.18 39.03 | | WT. | | | | | | | | | | | | WT. 13 2 15 7 30 WT. 74.61 5507.99 5582.60 26.18 39.03 | | NO. | | | | | | | | | | | | WT. 74.61 5507.99 5582.60 26.18 39.03 | | WT. | | | | | | | | | | | | WT. 74.61 5507.99 5582.60 26.18 39.03 | T VUI | NO. | 13 | 2 | 15 | | 7 | | 37 | | 1886 | | | 2 /2 /2 /2 /2 /2 /2 /2 /2 /2 /2 /2 /2 /2 | | WI. | 74.61 | 5507.99 | 5582.60 | | 26.18 | | 65.21 | | dr•42841 . | | Table III (C) FRAGMENT RECOVERY | TYPE: 115-mm X1:378 | B XB37 | 8 | | | | DATE FIRED: | | 12 November 1959 | r 1559 | æ | ROUND NO.: | 2 | |-----------------------|-------------|-----------|--------|------------|--------------|-------------|--------------------------------|------------------|-----------|-------|-----------------|-------------| | FILLER: Com | Composition | on B | | | | | | | | | | | | | | | | | | | | | İ | | | | | METCHT | | | | DIST | DISTRIBUTION | ð | FRACMENTS BY NUMBER AND WEIGHT | NUMBER . | AND WEIG | ET | | | | INTERVALS<br>IN CRAIN | | ZOTE<br>1 | ZONE | ZOIVE<br>3 | 20%<br>1 | ZOFE<br>5 | ZOIE<br>6 | ZOTE<br>7 | ZOTE<br>8 | 20.TE | ZCIE<br>10 | ZOITE<br>11 | | , | NO. | 22 | ĹΊ | H | | 01 | 9 | 13 | žτ | Tή | 78 | 159 | | 1 | Ę. | 63*9 | 9•60 | ٥ | 99.0 | 2.54 | 1.71 | 4.23 | 4.13 | 12,59 | 20.3 | 53.14 | | 2-6 | NO. | | 9 | | | 3 | | 2 | 9 | 17 | 30 | 55 | | 7 <b>-</b> T | Ę. | . 2 | 8.29 | ĸ | | 4.42 | | 3.14 | 7.83 | 24.01 | 84.44 | 56.25 | | C | NO. | | 5 | a | | 1 | 3 | | 9. | 13 | Tt <sub>t</sub> | S. | | (-) | M.T. | 9.71 | 5.15 | ပ | | 2.78 | 8.32 | | 18.95 | 49.95 | 133.94 | 39.568 | | a<br>u | MO. | | 2 | 0 | | | | 2 | | 4 | 19 | 竹 | | )-\<br>\<br>\ | Ę | | 13.75 | > | | | | 11.50 | | 26.30 | 120.70 | 282.86 | | 0,0 | E | | 1 | ø | | | | - | | 2 | 12 | 25 | | 27-5 | Ĭ. | | 8<br>2 | н | | | | 9.00 | | 19.10 | 103.53 | 225.22 | | | MO. | 3 | | A | | | Ċ. | | | 2 | 15 | 374 | | 10-17 | Į. | 35.13 | | | | | 24.29 | | | 25.56 | 191.67 | 4,19.04 | | 15.20 | 2 | | -1 | | | | | | | ~ | 2.) | 28 | | 1)-EV | Ę | | 17.85 | | | | | | | 49.50 | 130.15 | 469.E2 | | 30-06 | N | - [ | - | | | | | | | | _ | 12 | | <b>50-</b> 5) | Ę. | 43.00 | 22.32 | | | | | | | | 88.36 | 277.24 | | 25-35 | M | - 1 | | | | | | | | r~1 | | 15 | | 57-37 | Į. | 33.20 | | | | | 25.38 | | | 22.32 | 143.62 | 532-13 | | 35-50 | NO. | | | 1 | | | | | | | 2 | 10 | | | NO. | | | | | | | | | | 300 | 31,73 | | 20-60 | F | | 51.20 | | | | | | | | | 267.03 | | 4 3 | NO. | | 1 | | | | | | | | | m | | 0/-00 | Š | | 68.20 | | | | | | | | | 191.66 | | 3 | Ĭ | | | | | | | | | | | 3 | | 3 | į. | | | | | | | | | | | 218.10 | | o o | M | | | | | | | | | | | | | 2 | T. | | | | | | 1 | | | | | | | 00,100 | 2 | | | | | | 07-X0 | | | | | | | 201 | ¥. | | | | | | 20.20 | | | | | | | $\rightarrow$ | |---------------| | K | | 闰 | | ≥ | | 0 | | $\mathbf{c}$ | | Щ | | Œ | | E | | 3 | | 6 | | Š | | E | | WITIER Composition | | | | | | | - | ((/= ================================== | | | | , | |-----------------------|-------------|-----------------|-----------|-----------|-----------|-------------------------------------------------|-----------|-----------------------------------------|-----------|-----------|------------------------|------------| | i | Composition | on B | | • | | | - | | | | | | | | | | | | | | | | | | | | | LART (38P) | | | | DIST | RIBUTION | DISTRIBUTION OF FRACMENTS BY NUMBER AND VICTORY | JENTS BY | NUMBER A | IND WEIGH | TT. | | | | INTERVALS<br>IN GRAIN | | ZONE | ZONE<br>2 | ZONE<br>3 | to Source | ZOIVE<br>5 | ZONE<br>6 | ZOWE<br>7 | ZONE<br>8 | ZONE<br>9 | ZONE<br>10 | ZONE<br>11 | | | MO. | | 7 | N | | | 1 | | | | | | | 100-125 | WT. | | 00.101 | 0 | | | 0.111 | | | | | | | | NO. | | | | | | | | | | | | | 0くエーくえて | MT. | | | Я | | | | | | | | | | 150-200 | NO. | | <b>~</b> | ð | | 7 | | | | | | | | | E | 180.00 | 169.00 | O | | 176.00 | | | | | | | | 000 000 | 2 | | | ٥ | | | | | | | | | | | Į, | | | ۸ | | | | | | | | | | 000 | NO. | | | ø | | | | | | | | | | 250-300 | M. | | | r | | | | | | | | | | | NO. | | | У | | | | | | | | | | 300-400 | WT. | | | | | | | | | | | | | ייטטינ | NO. | | | | | | | | | | | | | | MT. | | | | | | | | | | | | | 500.750 | NO. | | ī | | | | | | | | | | | | WT. | | 703.00 | | | | | | | | | | | | MO. | | | | | | | | | | | | | CONT-OC | WT. | | | | | | | | | | | | | 1000 Ema | NO. | 1 | | | | | | | | | | | | TOO BUT ONE | WT. | 5135.00 | | | | | | | | | | | | | NO. | | | | | | | | | | | | | | WT. | | | | | | | | | | | | | | NO. | | | | | | | | | | | | | | WT. | | | | | | | | | | | | | | NO. | | | | | | | | | | | | | | WT. | | | | | | | | | | | | | | NO. | | | | | | | | | | | | | | WT. | | | | | | | | | | | | | πο+a1 | NO. | Tt | 35 | - | 4 | 14 | 14 | 18 | 53 | 83 | 214 | 684 | | | E | 5497.63 1173.96 | 1173.96 | • | 99.0 | 185.74 | 267.48 | 27.87 | 30.91 | 234.55 | 234.55 1062.98 3718.05 | 3718.05 | 17 | TYPE: 115-m | 115-mm X3878 | 8 | | | | DATE FIRED: | (RED: | 12 November | er 1959 | ROUND NO. | 8 | |-----------------------|--------------|------------|-------------|------------|--------------|-------------|--------------|-------------|------------|-----------|---------| | نث | Compositi | ion B | | | | | | | | | | | | | | | | | | | | | | | | WEIGHT | | | | DIST | DISTRIBUTION | OF FFACE | FFACMENTS B. | BY NUMBER | AND WEIGHT | | | | INTERVALS<br>IN CRAIN | | ZONE<br>12 | ZONE 13 | ZONE<br>14 | ZONE<br>15 | ZONE<br>16 | ZONE<br>17 | ZONE<br>18 | ZONE<br>19 | | TOTAL | | 0-1 | ON F | 12 | 27<br>30 (1 | 15 | 1 0 72 | 7 52 5 | 00 % | $\vdash$ | 32 32 | | 793 | | , | 10 | 623 | 13 | 322 | 7 | 22 | 19 | 35 | 22 | | 233 | | 1-2 | M.T. | 5.52 | 17.23 | 5.00 | 9.6 | 41.5 | 19-12 | 50.64 | 33.46 | | 332.49 | | 2-5 | 2 | 37.48 | 53.74 | 22.37 | 3.90 | τ<br>γ•8ς | 29.39 | 112.30 | 70.60 | | 658.09 | | C | NO. | 9 | 10 | 2 | | - | 7 | 5 | 9 | | 81 | | 2-8 | Ęį į | 36.34 | 64.13 | 15.04 | | 09.9 | 10°13 | 50.63 | 39.70 | | 694.62 | | 8-10 | | 18,32 | 51.69 | | | 17.69 | 27.72 | 17. | 17.42 | | 514.81 | | | NO. | | 3 | 2 | | | 2 | ╁┤ | 5 | | 11 | | 10-15 | MT. | | 35.74 | 26.58 | | | 24.23 | 114,92 | 61.19 | | 962.67 | | 15-20 | 20 | | 3 | | | T | 25 5 | 25 25 | 1 30 | | 34 6 | | | TMC | | 8.4. | | | | 30.42 | 32:02 | 77.00 | | 27:070 | | 20-25 | | | | | | | 24.03 | 23,00 | | | 479.35 | | 100 | M | | 2 | | | | 2 | | 2 | | 32 | | <25-C2 | MT. | | 63.32 | | | | 66.42 | | 80.42 | | 946.25 | | 35-50 | 0 E | | | | | | | | 37 RO | | 13 | | 3, 33 | ,<br>0 | | | | | | | | 200 | | 9 | | 20-60 | M.T. | | | | | | | | | | 316,28 | | 02-09 | E | | | | | | | | | - | 7 050 | | | NO | | | | | | | | | | 7 | | 09-0/ | WT. | | | | | | | | | | 218.10 | | 00 <b>-</b> 00 | NO. | | | | | | | | | | | | 2 | M.I. | | | | | | | | | - | \<br>\- | | 90-100 | 2 5 | | | | | | | | | | 7 70 | | | | | | | | | | | | | 3.5 | FRAGMENT RECOVERY 18 | 115-rm 33378 | n 3337 | <u></u> | | | | DATE FIRED: | (RED: 12 | November 1959 | r 1959 | ROUND NO.: | . 2 | |-----------------------|------------|------------|------------|------------|----------------------------|-------------|------------|---------------|----------------------|------------|----------| | FILLER: Com | Compositio | on B | | | | | | | | | | | | | | | | | | | | | | į | | TAR I CHILL | | | , | DISIG | DISTRIBUTION OF FRACEMENTS | OF FRACE | ÆNTS BY | NUMBER | BY NUMBER AND WEIGHT | Ŀ | | | INTERVALS<br>IN GRAIN | | ZONE<br>12 | ZONE<br>13 | ZONE<br>14 | ZONE 1 | ZONE<br>16 | ZONE<br>17 | ZOWE<br>18 | ZONE<br>19 | | TOTAL | | 200 | NO. | | | | | | | | | | . 2 | | 421-001 | MT. | | | | | | | | | | 212.00 | | 125-150 | NO. | | | | | | | | | | | | | NO. | | | | | | | | | | 3 | | 150-200 | MT. | | | | | | | | | | 525.00 | | 000 | NO. | | | | | | | | Ţ | | 7 | | 2002<br>2002 | I.M. | | | | | | | | 249.00 | | 249.00 | | | NO. | | | | | ì | | | | | | | 200-200 | M.I. | | | | | | | | | | | | 000 | NO. | | | | | | | İ | | | | | 200-400 | WI. | | | | | | | | | | | | 0 | NO. | | | | | | | | | | | | 400-000 | M.I. | | | | | | | | | | | | 000 | NO. | | | | | | | | | | ٦ | | 500-750 | *IM | | | | | | | | | | 703.00 | | 0001 | NO. | | | | | | | | | | | | CONT-OC) | WT. | | | | | | | | | | | | 1000 Page 1000 H | | | | | | | | | | | 7 | | דממי מיום מאבי | | | | | | | | | | - | 5185.00 | | | NO. | | | | i | | | | | | | | | WT. | | | | | | | | | | | | | •ON | | | | | | | | | | | | | ·IM | | | | | | | | | | | | | NO. | | | | | | | | | | | | | WT. | | | | | | | | | | | | | · ON | | | | | | | | | | | | | .TW | | | | | | | | l | | | | Total | NO. | 39 | 3 | 20 | | 13 | 122 | 259 | | | 1671 | | | W.F. | 107.59 | 355.09 | 0.20 | 14.30 | 36.20 | 292.52 | 470.(/ | 011.9/ | | 14150.53 | FRAGMENT RECOVERY | TYPE: 115-Em X1:378 | n XI37 | ထ္ | | | - | DATE FIRED: | l | 12 November 1959 | r 1959 | ROUND NO. | 2 : | |-----------------------|-------------|-------|-------|-------|--------------|--------------|-------------|------------------|----------------------|-----------------------|-----| | ي ا | Composition | a no. | | | | | | | | | | | | | | | | | | | | | : | | | WETCHE | | | | DIST | DISTRIBUTION | OF FRACMENTS | | NUMBER | BY NUMBER AND WEIGHT | | | | INTERVALS<br>IN GRAIN | | ZONTE | ZONE | TOTAL | | ZONE<br>193 | ZONE<br>18E | TOTAL. | | Grand<br>Total<br>All | | | | <b>6</b> | | | | | 76 | 16 | 110 | | ်<br>မိ | | | 0-1 | WT. | | | | | 14.79 | 10.50 | 27.69 | | 259,33 | 3 | | , | <b>I</b> | 2 | | 2 | | o, | 9 | 10 | | 253 | | | 7-5 | Ę, | 2.65 | | 2.85 | | 12.16 | 12.67 | 24.63 | | 366.17 | 7 | | u<br>( | MO. | | | | | 11 | - 6 | 20 | | 265 | | | . <b>?-</b> 2 | Ĭ. | | | | | 33.62 | 26.78 | 04.03 | | 618.49 | 6 | | C<br>L | MO. | ٦ | 7 | 5 | | ٦ , | 2 | 3 | | 114 | | | ٥-۲ | MT. | 5.24 | €5:9 | 12.19 | | 6.27 | 12.49 | 10.76 | | 725.57 | 2 | | | 10 | | | | | 7 | | 1 | | 55 | | | 0T <b>-</b> 2 | 5 | | | | | 8.55 | | 8.35 | | 523.39 | 5 | | | <b>3</b> 0 | Ч | | Н | | | | | | 32 | | | 10-15 | ij | 11.79 | | 27.11 | | | | | | 94, 46 | | | (<br>( | M | | Н | | | 7 | | 1 | | 50 | | | 72-57 | Ę | | 19.72 | 19.72 | | 17.73 | | 17.73 | | 19°27° | 4 | | | NO. | | | | | | | | | 21 | | | 20-25 | F. | | | | | | | • | | 479,35 | 5 | | : | <b>6</b> | | | | | | | ] | | 33 | | | 25-35 | 5 | | | | | 25.77 | | 25.77 | | 975.02 | C. | | | E | | | | | | | | | 13 | | | 35-50 | E | | | | | | | | | 515,32 | 01 | | 20-60 | | | | | | | | | | C C C | | | | EQ. | | | | | | | | | 340.40 | | | 02-09 | WI. | | | | | | | | | 259.86 | | | 00 02 | NO. | | | | | | | | | 3 | | | 00-0/ | ΥĪ. | | | | | | | | | 215.10 | | | 80-00 | E | | | | | | | | | | | | 2, 23 | 5 | | | | | | | | | | | | 00-100 | E | 7 | | | | | | | | 2 | | | | MT. | 93.42 | | 93.42 | | | | | _ | 190.22 | | FRAGMENT RECOVERY 20 | TYPE: 115-mm XX378 | n X2/37 | 3 | | | | DATE FIRED: | 12 :CED: 15 | November | 1959 | ROUND NO.: 2 | |--------------------|-------------|--------|---------------|--------|--------------|-------------|-------------|-----------------------------------|-----------|---------------------------------| | FILLER: Com | Composition | on B | | | | | | | | | | l | | | | | | | | | | | | | | | | DIST | DISTRIBUTION | | MENTS BY | OF FRACMENTS BY NUMBER AND WEIGHT | THENTE OF | | | INTERVALS IN CRAIN | | ZONE | ZONE<br>211 | TOTAL | | ZOTE<br>193 | ZONE<br>183 | TOTAL | | Grand<br>Total<br>All<br>Frags. | | | MO. | | 7 | 7 | | | | | | 3 | | 100-125 | MT. | | <u>115.00</u> | 116.00 | | | | | | 330.00 | | 125-150 | NO. | | | | | | | | | | | | NO | | | | | | | | | 3 | | 150-200 | F.F. | | | | | | | | | 525.00 | | | NO. | | | | | | | | | 7 | | 200-250 | i. | | | | | | | | | 249.00 | | 0 | ĬĞ. | | | | | | | | | | | 250-300 | WT. | | | | | | | | | | | 21 | NO. | | | | | | | | | | | 300-400 | MT. | | | | | | | | | | | • | NO. | | | | | | | | | | | 700-200 | WT. | | | | | | | | | | | | NO. | | | | | | | | | 1 | | 500-750 | M.T. | | | | | | | | | 703.00 | | | NO. | | | | | | | | | | | 7/50-1000 | Ę | | | | | | | | | | | 1000 and over | | | | | | | | | - | | | | | | | | | | | | | 3165.00 | | | Š. | | | | | | | | | | | | Y. | | | | | | | | | | | | ĭ. | | | | | | | | | | | | Ę, | | | | | | | | | | | | ĬŎ. | | | | | | | | | | | | Ĭ. | | | | | | | | | | | | N | | | | | | | | | | | | Ę. | | | | | | | | | | | Total | 2 | 2,00 | 3 | 8 | | 100 | _ | 154 | | 1633 | | | | 113.30 | 144.0/ | 42(.3( | | 721.07 | 5.70 | 104.13 | | ##293.62J | FRAGMENT RECOVERY 21 Table IV (c) # FRAGMENT RECOVERY | TYPE: | 115-rm X37 | 1 X:378 | ~ | | | | DATE FIRED: | - 1 | 20 November 1959 | r 1959 | 2 | ROUND NO.: | 3 | |-----------------------|------------|-------------|-----------|-----------|-----------|--------------|-------------|-----------------------------------|------------------|-----------|-----------|------------|------------| | FILER | | Compositic | 9 uo | | | | | | | | ļ | | | | | | | | | | | | | | | | | | | WETCH | E | | | | DIST | DISTRIBUTION | i 1 | OF FRACMENTS BY NUMBER AND WEIGHT | NUMBER | AND WEIGH | 111 | | | | INTERVALS<br>IN GRAIN | AIS | • | ZONE<br>1 | ZONŒ<br>2 | ZOME<br>3 | ZONE<br>4 | ZONE<br>5 | ZONE 6 | ZOME<br>7 | ZONE<br>8 | zone<br>9 | ZOLE<br>10 | ZONE<br>11 | | | | <b>3</b> 0. | ن<br>ن | | | 24 | 2 | 9 | 8 | 50 | 48 | 154 | 277 | | 1 | | WT. | 2.19 | | | 0 | 1.32 | 1.30 | 1.39 | 9.01 | 15.07 | 54.19 | 87.56 | | 1-2 | | NO. | ۷ | | | | | | (1) | 7 | 9 | 9†7 | 111 | | | | Ę, | 6,9 | | | æ | | | 3.49 | 11.22 | 8,44 | 66.31 | 112.83 | | 2-5 | | NO. | 1 | 25 | r-1 | a) o | 2 | د: د | | 4. | 21 | 59<br>78 | 121 | | | | 110 | 77.7 | 2 | 7. | 2) | 3/•! | 5.5 | | 1 | | 21012 | 200 | | . 8-5 | | | C 1 3 | | | 2 : | | χ. μ | | | 40 03 | ול הור | 374 56 | | 22 | | NO. | 7 | _ | | . a | | 2 | | | | 6 | 100 | | 07-0 | • | E. | | £.70 | | ٤ | | | | | 19.78 | 78.74 | 163.27 | | ני | | NO. | | | | y | | 1 | | | 3 | 14 | 4.1 | | 7-0- | | WT. | | | | | | 10.00 | | | 30.06 | 176.5 | 437.52 | | 15-20 | | M | | | | | | | | | 2 | 7 | 5,7 | | | | Ę | | 15.90 | | | | | | | 36.43 | 117.87 | 411.08 | | - 00<br>- 00<br>- 01 | | NO. | - | ,1 | | | | | | 7 | | 5 | 12 | | | | 5 | 24.72 | 21.45 | | | | | | 24.16 | | 42.76 | 36.655 | | 25-35 | | M | | гH | | | | | | | | | 16 | | | | Ĭ. | | 25.76 | | | | | | | | | 455.54 | | 35-50 | | NO. | | | | | | | | | | | 6 | | 3 | | Ę | | | 38.32 | | | | | | | | 376.0 | | 50-60 | | N | | | | | | | | | | | 7 | | 3 | | T | | | 4.50 | | | | | | | | 387.40 | | 60.30 | | N | | | | | | | | | | | 7 | | 21-00 | | Ė | | | | | | | | | | | 61.88 | | 1 | | No. | | | | | | | | | | | 2 | | 0 | | Ė | | | | | | | | | | | 148.40 | | 2 | | NO. | | | | | | | | | | | 2 | | 2 | | Ę. | | | | | | | | | | | 171.24 | | 001-00 | | Š. | | | | | | | | | | | | | 2 | | Į. | | | | | | | | | | | | | | | | | | | | | | | | | | | | TYPE: 115-mm X:37 | m XC:37 | 3 | | | | DATE FIRED: | | 20 November | er 1959 | BO | ROUND NO.: | 3 | |-----------------------|-----------|-----------|-----------|-----------|--------------|-------------|----------|-------------|-----------------------------------|--------|------------------|------------| | FILER: Com | Compositi | on B | | | | | | | | | | | | | | | | | | | | | | | | | | WEICHT | | | | DIST | DISTRIBUTION | | MENTS BY | NUMBER A | OF FRACMENTS BY NUMBER AND WEIGHT | HT | | | | INTERVALS<br>IN GRAIN | | ZONE<br>1 | ZONE<br>2 | ZONE<br>3 | ZONE<br>4 | ZONE<br>5 | ZONE | ZONE<br>7 | ZONE<br>8 | ZONE | ZOIE<br>10 | ZONE<br>11 | | | NO. | | r-1 | | | | | | | | | | | 100-125 | WT. | | 103.00 | | | | | | | | | | | | NO. | | | | | | | | | | | | | 127 <b>-</b> 120 | .T.M | | | | | | | | | | | | | 150-200 | NO. | | | | | | | | | | | | | 002-067 | T.A. | | | | | | | | | | | | | | NO. | | | | | | | | | | | | | 2002-2002 | E. | | | | | | | | | | | | | _ | NO. | | 7 | | | | | | | | | | | 250-300 | M.T. | | 267.00 | | | | | | | | | | | 00. | NO. | | | | | | | | | | | | | 300-400 | MJ. | | | | | | | | | | | | | 00. | NO. | | | | | | | | | | | | | 400-500 | WT. | | | | | | | | | | | | | ( | NO. | | | | | | | | | | | | | 500-750 | WT. | | | | | | | | | | | | | | NO. | | ٦ | | | | | | | | | | | 750-1000 | ¥. | | 535.00 | | | | | | | | | | | , COO [ | N | | | | | | | | | | | | | דרטט מיום טיפו | | | | | | | | | | | | | | | NO. | | | | | | | | | | | | | | Į. | | | | | | | | | | | | | | NO. | | | | | | | | | | | | | | Į. | | | | | | | | | | | | | | NO. | | | | | | | | | | | | | | M.T. | | | | | | | | | | | | | | NO. | | | | | | | | | | | | | | Į. | | | | | | | | | | | | | TOT. | NO. | 20 | 6 | 3 | • | 7 | 9 | 2 | 32 | 8 | 313 | 999 | | | ¥. | 24.42 | 1202.37 | 76.67 | | 2 | 19.81 | 20.4 | 58.90 | 240.54 | 12.690<br>13.690 | 3912.61 | FRAGMENT RECOVERY 23 | 115-m | 115-mm X1378 | 8 | | | | DATE FIRED: | LRED: 20 | November . | r 1959 | ROUND NO. | 3 | |--------------------|--------------|------------|------------|------------|--------------|-------------|--------------|------------|-------------------|-----------|---------| | FILLER: Com | Composition | on B | | | | | | | | | | | | | | | | | | : | | | | | | MEIGHT | | | | DIST | DISTRIBUTION | Q. | FTACMENTS BY | | NUMBER AND WEIGHT | , | | | INTERVALS IN GRAIN | | ZONE<br>12 | ZONE<br>13 | ZONE<br>14 | ZONE<br>15 | ZONE<br>16 | ZONE<br>17 | ZONE<br>18 | ZONE<br>19 | | TOTAL | | 6-1 | ÃO. | 19 | 22 | 21 | 9 | 7 | 1.<br>1. | 09 | 9 <i>L</i> | | 782 | | | | 8,16 | 8.56 | 30.11 | 3.07 | ₹.<br> | 24.27 | 2.50 | 23.10 | | 251.39 | | 1-2 | | 5.49 | 23.76 | 00° | | 7.30 | 27.03 | 19.61 | 32.03 | | 358.20 | | | NO. | 7 | 22 | က | 1 | 2 | 15 | 25 | 31 | | 535 | | 2-5 | WT. | 19.95 | 69.71 | 25.46 | 11.70 | 5.52 | 47.05 | | 56 <b>•</b> 96 | | 1060.97 | | д<br>К- | NO. | 1 | ĪΟ | ~-1 | 1 | | 11 | <u></u> | 12 | | 1.2 | | 2 | Ę | 7.42 | 61.41 | 6.22 | 7.36 | | 70.3% | 67.52 | 72.96 | | £50.43 | | 8-10 | 2 | | 9 | 7 | | 7 | | ಎ | 2 | | 4.7 | | | T.M. | | 57.30 | 9.50 | | 3.5 | , | 72.11 | 15.84 | | 437.40 | | 10-15 | | 1, co. | 37.75 | 77. 7.5 | | | 39.14 | 10. | 26.77 | | 31.780 | | | NO. | | 77 | | | | | cvi | 1 | | 41 | | 15-20 | M.T. | | 69.42 | | | | | 35.83 | 17.48 | | 704.05 | | 20-25 | NO. | | Ţ | | | | - | | ٦. | | 50 | | 50-67 | Š | | 21.60 | | | | 24.72 | | 22.35 | | 451.72 | | 95.35 | 2 | | cy | | | | | | | | 2) | | | M.T. | | 52.51 | | | | | C | | | 13.52 | | 35-50 | | | | | | | | 131.60 | 04.1 | | 7.69.44 | | 07.02 | NO. | | | | | | | | | | رند | | 00-00 | WI. | | | | | | | | | | 441.90 | | 60-70 | N | | | | | | | | | | 7 | | 2 2 | Į. | | | | | | | | | | 61.88 | | ر<br>ا | Š. | | | | | | | | | | 2 | | 8-5 | Š | | | | | | | | | | 145.41 | | 00 | N | | | | | | | | | | 5 | | 06-00 | Ę | | | | | | | | | | 171.24 | | 00,100 | 2 | | | | | | | | | | | | 224-26 | W.E. | | | | | | | | | | | FRAGMENT RECOVERY 24 | 1778: 115-mm X1378 | X378 | | | | | DATE FIRED: | l | 20 November 1959 | er 1959 | ROUND NO.: | 3 | |-----------------------|-----------|------------|------------|------------|--------------|-------------|---------------|------------------|-------------------|------------|-----------| | FILTER: Com | Compositi | on B | | | | | | | | | | | | | | | | | | | | | | | | WET CHIT | | | | DIST | DISTRIBUTION | Ą | FRACMENTIS BY | | NUMBER AND WEIGHT | | | | INTERVALS<br>IN GRAIN | | ZONE<br>12 | ZONE<br>13 | ZOME<br>14 | 20NE<br>15 | ZONE<br>16 | ZONE<br>17 | ZONE<br>18 | ZONE<br>19 | : | TOTAL | | | NO. | | | | | | | | | | 1 | | 100-125 | WT. | | | | | | | | | | 103.00 | | 125-150 | NO. | | | | | | | | | | | | | T.M. | | | | | | | | | - | | | 150-200 | | | | | | | | | | - | | | 000 | NO. | | | | | | | | | | | | <b>イルー</b> インリ | .I. | | | | | | | | | | | | 050-300 | NO: | | | | | | | | | | 7 | | 276-300 | Į. | | | | | | | | | | 267.00 | | 000 | NO. | | | | | | | | r-1 | | ٦ | | 300-433 | Ę. | | | | | i | | | 306.00 | | 306.00 | | 00%-00% | M | | | | | | | | | | | | 400-200 | Ę | | | | | | | | | | | | | NO. | | | | | | | | | | | | 200-000 | Į. | | | | | | | | | - | | | 000 | N | | | | | | | | | | ٦ | | 0001-00 | Į. | | | | | | | | | | 635.00 | | 1000 and Over | - 1 | | | | | | | | | | | | | - 1 | | | | | | | | | | | | | F. | | | | | | | | | | | | | NO. | | | | | | | | | | | | | .I.M | | | | | | | | | | | | | NO. | | | | | | | | | | | | | W.L. | | | | | | | | | | | | | NO. | | | | | | | | | | | | | M.I. | | | | | | , | c c | , | | | | Total | NO. | <u>رن</u> | 8 | 32 | 7 | 1 | 8 | 150 | 149 | | 1.7.±6 | | | W.T. | 00.05 | 01.90 | 72.79 | 22.13 | 17.79 | 233.45 | 575.30 | 24.550 | | ಪರಿಸರ. ೧೦ | FRAGMENT RECOVERY | TYPE: 11]-m | m X:378 | 3 | | | | DATE FIRED: | IRED: 20 .coverber | r 1959 | ROUND NO.: | 3 | |-----------------------|-------------|-------------|---------|-------------|-----------------|-------------|---------------------------------|-----------|-----------------------|---| | FILTER: Con | Composition | on B | | | | | | | | · | | | | | | | | | | | | | | WEIGHT | | | | DIST | DISTRIBUTION OF | OF FRACE | FRACEMENTS BY NUMBER AND WEIGHT | YD WEIGHT | | | | INTERVALS<br>IN GRAIN | | ZONE<br>1 n | ZONE | TOTAL | ZCNE<br>19B | ZONE<br>18B | TOTAL | | Grand<br>Total<br>All | | | 0-1 | MO. | ന് | 3 | 11 | 25 | 14 | 30 | | C 000 | | | • | Ē | 3.72 | 1.44 | 5.16 | 10.00 | 6.92 | 17.00 | | 202 | | | 1-2 | ĬĆ. | 14 | | <b>-</b> ≓† | 5 | 7 | 12 | | 7.7% | | | | Į. | 5.16 | | 5.15 | 6.41 | 39.5 | 16.09 | | 370 117 | | | 2-5 | MO | | 7 | 2 | 9 | 77 | 10 | | 1,7,7 | | | ì | T. | 90.0 | 4.70 | 6.75 | 21.35 | 12.54 | 33.05 | | 1109,65 | | | 5 <u>-</u> ₹ | NO. | | ,-4 | ,-4 | 3 | Ŋ | .C | | 140 | | | | 102 | | 5.73 | 5.73 | 19.68 | 10.96 | 30.0⊱ | | 916.80 | | | 0-10 | . E | | | | ~ | | 6 | | 15. | | | | T. | ľ | | | 27.01 | | 27.01 | | 74.594 | | | 10-15 | E | -1 | | 2 | | | | | <u></u> | | | | T L | T.O. | 10.13 | 20.20 | | | | | 1002,44 | | | 15-20 | E | 4 | | , | 7 | | | | 43 | | | | T.M. | T.0. | | 15.07 | 13.72 | | 16.72 | | 737.85 | | | 20-25 | ္ည | cu . | | 2 | | | | | 22 | | | ` | Ę, | 15.0 | | 45.83 | | | | | 9±.724 | | | 25-35 | No. | | | | | | | | 19 | | | | A L | | | | | | | | 533.61 | | | 35-50 | 25 | | | | 1 | | | | 14 | | | | NO. | | | | | | | | 5:59.44 | | | 20-00 | 5 | | | | | | | | :S | | | , | Q. | | - | , | | 1 | | | 41.50 | | | 60-70 | 1 | | 62 83 | 1 Cy | | | | | 2 | | | | NO. | | JO - JO | 70.20 | 1 | | | | 124.70 | | | | Ę | | | | | 1 | | | 7 | | | | GN C | | | | + | | | - | 17.8.40 | | | - 00-03<br>- | 5 | | | | | | | | 5 | | | | NO | + | - | - | 1 | 1 | | | 171.24 | | | 001-06 | . I | | + | | 1 | + | + | | | | FRAGMENT RECOVERY 26 | ROUND NO.: 3 | | | Grand<br>Total<br>All<br>Frags. | 1 | 103.00 | | | | | | 7 | 267.00 | г | 306.00 | | | | | -1 | 835.00 | | 2/01.00 | | | | | | | | | |------------------|-------------|----------------------|---------------------------------|-----|--------------|------|--------|---------|-----|---------|-----|---------|-----|---------|-----|---------|-----|---------|------|----------|-----------|---------------|---|----|---|-----|----|-----|-----|-----| | 20 November 1959 | | BY NUMBER AND WEIGHT | • | | | | | | | | | | | | | | | | | | | | | | | | | | | | | 1 | | FRACEMENTS BY N | TOTAL | | | | | | | | | | | | | | | | | | | | | | | | | | | 10 | | DATE FIRED: | | OF | ZONE<br>18B | | | | | | | | | | | | | | | | | | | | | | | | | | | 12 | | | | DISTRIBUTION | ZONE<br>19B | | | | | | | | | | | | | | | | | | | | | | | | | | | 43 | | | | DIST | TOTAL | | | | | | | | | | | | | | | | | | 1 | 00.10/2 | | | | | | | | 52 | | | | | ZONE | | | | | | | | | | | | | | | | | | | | | | | | | | | _ | | | on B | | ZONE | | | | | | | | | | | | | | | | | | -1 | 00.10/5 | | | | | | | | 18 | | 115-m X373 | Composition | | | NO. | WT. | 0 | WT. | | NO. | MT. | NO. | WT. | NO. | WT. | NO. | .IM | NO. | WT. | NO. | Ę. | 10. | + | | NO | Ę | NO. | M. | NO. | WT. | NO. | | 115-m | FILLER: Com | WET CHET | INTERVALS<br>IN GRAIN | | 100 <b>-</b> | 0000 | 007-07 | 150-200 | | 200-250 | | 250-300 | | 300-400 | | 400-500 | i | 500-750 | 9000 | COOT-OC) | Treat One | -000 and 0101 | • | | | | | | | • | FRAGMENT RECOVERY #### 3.3 Analysis of Data (U) The initial velocity ( $V_{\rm o}$ ) of the fragments was obtained by using the rollowing equation: $$V_0 = V_p$$ $\frac{ar}{m_r 1/3}$ -1 where $\frac{ar}{m_r 1/3}$ V<sub>p</sub> = photographic velocity, fps. r - distance from shell to target, feet. mr = the representative fragment weight, grains. a = 12 $\rm K_{dP}$ k -2/3; where K is the fragment shape factor, $\rm p$ is the air density in grains/inch<sup>3</sup>, and $\rm K_{d}$ is the representative fragment drag coefficient. For a more complete and detailed definition see Appendix C. The initial fragment velocities for each $10^{\circ}$ increment are shown in Table V. Table V (C). Average Fragment Velocity and Density, Rounds 1, 2, and 3 | Zone | Degree | Initial Velocity, fps | Density<br>Fragments/Steradian | |--------|-------------|------------------------|--------------------------------| | 1 | 0 | 2100 | 1707 | | 2 | 10 | _1950 | 392 | | | 20 | <sup>a</sup> 2550 | 24 | | 3<br>4 | 30 | a3200 | 42 | | 5 | 1+0 | 3800 | 265 | | 5<br>6 | 50 | 3000 | 30Ó | | 7 | 60 | 1,900 | 267 | | Ü | 70 | 5550 | 694 | | 9 | Šo | 6200 | 2124 | | 10 | 90 | 7300 | 6300 | | 11 | 100 | 6300 | 13,999 | | 12 | 110 | 7200 | 1112 | | 13 | 120 | 4500 | 2140 | | 14 | <b>1</b> 30 | 3150 | 900 | | 15 | 140 | 4100 | 369 | | 16 | <b>1</b> 50 | 3300 | 239 | | 17 | 160 | 3250 | 2780 | | 18 | 170 | 4350 | 4513 | | 19 | 180 | 4600 | 9594 | <sup>&</sup>quot;interpolated value. (U) Table VI presents the number and weight of fragments recovered and the integrated data scaled to 100 per cent recovery for each round. Table VI (C). Actual and Integrated Recovery #### Actual Recovery | Round<br>No. | Total<br>Weight,<br>gr | Total<br>Number of<br>Fragments <sup>a</sup> | Average<br>Fragment<br>Weight,<br>gr | As Fired Metal Parts Weight, | |--------------|-------------------------------------|----------------------------------------------|--------------------------------------|------------------------------| | 1<br>2<br>3 | 14,374.12<br>14,593.25<br>14,691.28 | 1886<br>1833<br>1841 | 7.62<br>7.96<br>7.98 | 23.67<br>23.55<br>23.14 | | Average | 14,552.88 | 1853 | 7.85 | 23.45 | <sup>&</sup>lt;sup>a</sup>Including fragment recovery from the extra nose and base boxes placed at 35 feet. #### Integrated Recovery | Round<br>No• | Weight, | Number<br>of<br>Fragments | Average<br>Fragment<br>Weight,<br>gr | Per Cent<br>Recovery | Scaled<br>Number<br>of<br>Fragments | |--------------|-------------------------|----------------------------|--------------------------------------|----------------------|-------------------------------------| | 1<br>2<br>3 | 22.26<br>21.17<br>20.18 | 31,836<br>24,903<br>30,328 | 4.90<br>5.95<br>4.66 | 94.1<br>89.9<br>87.2 | 33,841<br>27,717<br>34,787 | | Average | 21.20 | 29,022 | 5 <b>.1</b> 1 | 90.4 | 32 <b>,1</b> 15 | (U) The total number of fragments produced was determined by the following equation: where (5) = Scaled number of fragments per unit solid angle (Steradian). Angle from axis of shell as measured from the nose. See Table V for fragment density. - (C) The data in the above table shows approximately 20 per cent fewer fragments for round 2 than for the average of the other two rounds. A further separation was made to more clearly define the differences in the scaled number of fragments for the three rounds. - (U) Table VII presents the total number of scaled fragments per angular interval. Table VII (C). Total Scaled Fragments per Angular Interval | Round No. | 0° to 75° | 75° to 115° | 115° to 180° | |-----------|-----------|-------------|----------------------| | ı | 1315 | 27,691 | 4836 | | 2 | 2008 | 20,392 | 53 <b>17</b> | | 3 | 1296 | 28,224 | 53 <b>17</b><br>5266 | (C) As shown in Table VII, approximately 79 per cent of the fragments were in an angular interval extending from 75° to 115°. A difference of approximately 8000 fragments is shown between round 2 and the average of rounds 1 and 3 for this same angular interval. Since 44 per cent of the total fragments were in the smallest weight interval (0 to 1 grain), a tabulation of the number of fragments excluding the fragments in this weight interval is given in Table VIII below. Table VIII (C). Number of Fragments per Angular Interval (Excluding Fragments Weighing Less than One Grain) | Round No. | 0° to 75° | 75° to 115° | 115° to 180° | Total, 0° to 180° | |-----------|-----------|-------------|--------------|-------------------| | 1 | 700 | 14,873 | 2631 | 18,204 | | 2 | 801 | 13,224 | 2676 | 16,701 | | 3 | 564 | 15,539 | 3117 | 19,220 | (C) From these data it is apparent that most of the difference occurred in the number of fragments weighing less than one grain. However, it is indicated that round 2 produced slightly heavier fragments. #### 4. (C) CONCLUSIONS #### It is concluded that: - a. Shell, 115-mm, XM378, Composition B loaded, will produce an average of 32,115 fragments weighing 5.11 grains, and having a mean initial velocity of 4279 feet per second. - b. Forty-four per cent of the total number of scaled fragments were in the weight interval of 0 to 1 grain. - c. Seventy-nine per cent of the fragments were found to be from the 75° to 115° angular section of the shell. - d. A lethality study is being conducted and will be reported under separate cover. #### 5. (C) RECOMMENDATIONS Further investigation should be conducted regarding the use of different tensile strength pearlitic malleable iron shell casings for the development of a shell that will reduce the number of small fragments (O to 1 grain) produced by the XM378 shell. SUBMITTED: J. T. DEMPSEY Ordnance Technician REVIEWED: Chief, Terminal Effects and Special Projects Branch Chief, Infantry and Aircraft Weapons Division APPROVED: Assistant Deputy Director for Engineering Testing Development and Proof Services #### APPENDICES | | | | | | PAGE | |----|------------------------------|---|---|---|------| | Α, | CORRESPONDENCE | • | | • | A-1 | | В, | INDIVIDUAL FRAGMENT WEIGHTS | • | • | • | B-1 | | C, | ANALYTICAL LABORATORY REPORT | • | • | • | C-1 | | D. | DISTRIBUTION | | | | ו-ת | APPENDIX A Correspondence # ORDNANCE CÓRPS PICATINNY ARSENAL DOVER, NEW JERSEY Mr. J. V. Sagarese/sjg/2251 in reply refer to: pertain research and engineering laboratories order- $123\ 470$ AUG 25 '69 -3 PM SUBJECT: Shell, IE, 115 mm XB78 (Project No. TW-201) (U) TO: Commanding General Aberdeen Proving Ground Maryland ATTENTION: ORDBG-DP-TI (Mr. M. Raabe) - 1. (C) It is requested that complete fregmentation data be obtained from three of the five 115 nm XNB78 lE Shell furnished. The desired data should include fregment velocity, fregment mass and spatial distribution. The data thus obtained will be used to determine lethality of subject shell. Fregment velocity is expected to be in the order of 5455 f/s. - 2. (U) It is desired that the Analytical Laboratory oversee the test procedure and set-up. Further, it is desired that the Analytical Laboratory reduce the data and put the information in a form acceptable to the Weapons Systems Laboratory of Ballistic Research Laboratories. - 3. (U) The Weapons Systems Laboratory of Ballistic Research Laboratories is requested to calculate the lethality of subject shell based upon the fragmentation data furnished. - 4. (U) The shell metal parts weights have been taken and are furnished herewith: ``` Shell No. 1 ----- 22.16 lbs. Shell No. 2 ----- 22.04 lbs. Shell No. 3 ----- 22.22 lbs. Shell No. 4 ----- 21.35 lbs. Shell No. 5 ----- 21.63 lbs. ``` 5. (U) The loaded shell weights have been taken and are furnished herewith: ``` Shell No. 1 ----- 32.55 lbs. Shell No. 2 ----- 32.45 lbs. Shell No. 3 ----- 32.62 lbs. Shell No. 4 ----- 31.91 lbs. Shell No. 5 ---- 32.15 lbs. ``` The above shell are to be fired in the order of 1, 2, 5, 3 and 4. Cy Coupl. A-l CONFIDENTIAL 7597 C.C. -21-59 CRDBB-TE3 470 SUBJECT: Shell, HE, 115 mm XD378 (Project No. TW-201) (U) - 6. (U) Drawings Nos. DXP-106156 and -107200 delineating shell metal parts and loading assembly, respectively, are inclosed. Although a large stud is shown on Drawing No. DXP-106156, this stud has been removed. On Drawing No. DXP-107800, inert filler is indicated which has been replaced with H. E. (Comp B) filler. - 7. (U) The priority of this work is 1A; an early test is requested. It is desired that notification of this test be furnished at least three days in advance of the test to permit attendance by interested personnel. - 8. (U) Funds required for this test have been estimated at \$4,000 per shell. Accordingly, since data from three shell are required, \$12,000 is furnished herewith. In the event of an unusual occurrence which necessitates additional testing, funds will be furnished subsequently. Funds amounting to \$12,000 on AIF Order No. 07110100-99-60037 have been forwarded. w. E. Thak FOR THE COMMANDER: V2 Incls 1-2. Prts Dwgs. Nos. DXP-106156 and -107800(x) CC AFG, ORDEG-DAPS, Analytical Lab AFG, ORDEG-ERL, Wpns Systems Lab, w/Inch 1& ? APPENDIX B #### Individual Fragment Weights 115-mm, XM378 Round No. 1 4 November 1959 | Zone | Weight | Code | Zone | Weight | Zone | Weight | |------------|--------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------|-------|--------------------------------------------------------------------------------------------------------------|-------|------------------------------------------------------------------------------| | 1 | 945.00<br>105.00<br>14.84<br>11.43<br>6.36<br>5.02<br>4.98<br>2.84<br>2.13<br>1.71<br>1.54 | F<br>F<br>F<br>F<br>F<br>F<br>F<br>F<br>F<br>F<br>F<br>F<br>F<br>F<br>F<br>F<br>F<br>F<br>F | 6 | 94.14<br>11.10<br>11.00<br>4.77<br>2.70<br>2.42<br>1.72<br>0.80<br>0.74<br>0.50<br>0.28 | 8 | 0.12<br>0.10<br>0.10<br>0.10<br>0.09<br>0.07<br>0.07<br>0.05<br>0.05 | | | 1.20<br>0.34 | F<br>F | Total | 130.17 | Total | 29.87 | | Total<br>2 | 23.13<br>21.92<br>1.84<br>0.75<br>0.24 | т<br>т<br>т<br>т | 7 | 15.80<br>4.80<br>3.06<br>2.78<br>2.72<br>0.97<br>0.20 | 9 | 31.86<br>20.70<br>13.86<br>11.77<br>11.73<br>9.09<br>9.00<br>8.73 | | Total | 47.88 | | | 0.13 | | 7.86<br>7.55 | | 3 | NR | | Total | 30.46 | | 7.50<br>7.40 | | 4 | 8 <b>.3</b> 9 | | 8 | 5.00<br>4.87 | | <b>6.75</b><br>6.69 | | Total 5 | 8.39<br>86.22<br>22.58<br>5.35<br>4.74<br>4.11<br>2.58<br>1.94<br>1.24<br>0.46<br>0.43 | | | 3.50<br>3.47<br>2.55<br>2.19<br>1.89<br>1.61<br>1.50<br>0.90<br>0.71<br>0.22<br>0.21<br>0.20<br>0.15<br>0.12 | | 5.68<br>5.60<br>5.25<br>5.02<br>4.12<br>4.05<br>3.95<br>3.86<br>3.77<br>3.28 | | Total | 129.65 | | | | | 3.12 | | Zone | Weight | Zone | Weight | Zone | Weight | |------|--------------|-------|-----------------|------|----------------| | 9 | 3.00, | 9 | 0.35 | 10 | 15.49 | | | 2.91 | | 0.35 | | 14.70 | | | 2.85 | | 0.30 | • | 14.46 | | | 2.69<br>2.60 | | 0.30<br>0.26 | | 14.39<br>13.74 | | | 2.40 | | 0.26 | | 13.62 | | | 2.32 | | 0.25 | | 13.39 | | | 2.17 | | 0.2i | | 12.98 | | | 1.92 | | 0.21 | | 12.82 | | | 1.80 | | 0.19 | | 12.49 | | | 1.80 | | 0.18 | | 11.93 | | | 1.74 | | 0.18 | | 11.19 | | | 1.66 | | 0.17 | | 11.14 | | | 1.59 | | 0.16 | | 10.96 | | | 1.59 | | 0.16 | | 10.85 | | | 1.50 | | 0.13 | | 10.62<br>10.25 | | | 1.50<br>1.48 | | 0.12<br>0.12 | | 9.65 | | | 1.48 | | 0.10 | | 9.60 | | | 1.45 | | 0.10 | | 9.55 | | | 1.35 | | 0.10 | • | 9.42 | | | 1.30 | | 0.10 | | 9.30 | | | 1.30 | | 0 <b>.0</b> 9 | | 9.25 | | | 1.22 | | o <b>.o</b> 8 | | 9.06 | | | 1.14 | | . 0 <b>.0</b> 8 | | 8.89 | | | 1.06 | | 0.07 | | 8.80 | | | 1.00 | | 0.07 | | 8.73 | | | 0.95 | | 0.06 | | 8.72 | | | 0.95 | | 0.06<br>0.05 | | 8.53<br>8.50 | | | 0.93<br>0.91 | | 0.05 | | 8.38 | | | 0.86 | | 0.04 | | 8.32 | | | q.85 | | 0.03 | | 8.18 | | | 0.84 | | | | 8.10 | | | 0.72 | Total | 289.09 | | 7.74 | | | 0.70 | | | | 7.65 | | | 0.641 | 10 | 28.80 | | 7.49 | | | 0.62 | | 21.10 | | 7.45 | | | 0.57 | | 20.30 | | 7.44 | | | 0.48 | | 20.24 | | 7.44 | | | 0.38 | | 17.34<br>16.05 | | 7.42 | | | 0.36<br>0.35 | | 16.95 | | 7·33<br>6·95 | | | 0.35 | | <b>15.7</b> 3 | | 0.90 | | Zone | Weight | Zone | Weight | Zone | Weight | |------|----------------------------|------|--------------|------|-----------------------| | 10 | 6.90<br>6.80 | 10 | 2.80<br>2.80 | 10 | 1.76<br>1.72 | | | 6.75 | | 2.80 | | 1.69 | | | 6.45 | | 2.80 | | 1.69 | | | 6.3 <sup>1</sup> 4<br>6.25 | | 2.76<br>2.72 | | 1.67<br>1.62 | | | 6.23 | | 2.70 | | 1.60 | | | 5.93 | | 2.69 | | 1.53 | | | 5.85<br>5.40 | | 2.65<br>2.65 | | 1.52 | | | 5.13 | | 2.65 | | 1.50<br>1.49 | | | 4.98 | | 2.60 | | 1.45 | | | 4.97<br>4.88 | | 2.56<br>2.56 | | 1.45<br>1.44 | | | 4.80 | | 2.51 | | 1.39 | | | 4.78 | | 2.50 | | 1.36 | | | 4.55<br>4.47 | | 2.43<br>2.42 | | 1.36 | | | 4.46 | | 2.40 | | 1.36<br>1.32 | | | 4.35 | | 2.39 | | 1.30 | | | 4.30<br>4.10 | | 2.35<br>2.33 | | 1.25<br>1.18 | | | 4.08 | | 2.17 | | 1.15 | | | 4.07 | | 2.17 | | 1.06 | | | 3.90<br>3.90 | | 2.12<br>2.10 | | 1.06<br>1.06 | | | 3.80 | | 2.10 | | 1.00 | | | 3.80 | | 2.09 | | 0.97 | | | 3.65<br>3.64 | | 2.05 | | 0.96 | | | 3.56 | | 2.05<br>2.00 | | 0. <u>9</u> 4<br>0.94 | | | 3.55 | | 1.91 | | 0.90 | | | 3.50 | | 1.90 | | 0.90 | | | 3·29<br>3·25 | | 1.86<br>1.86 | | 0.90<br>0.90 | | | 3.16 | | 1.82 | | 0.90 | | | 3.15 | | 1.80 | | 0.86 | | | 3.11<br>3.10 | | 1.80<br>1.80 | | 0.85<br>0.85 | | | 3.02 | | 1.80 | | 0.85 | | | , 3.00 | | 1.76 | | 0.83 | | | 2.90<br>2.83 | | 1.76<br>1.76 | | 0.82<br>0.80 | | | | | 1.10 | | 0.77 | | | | | | | • • | | Zone | Weight | Zone | Weight | Zone | Weight | |------|--------------|------|--------------|-------|-------------------------| | 10 | 0.77 | 10 | 0.35 | 10 | | | | 0.76 | | 0.34 | 10 | 0.11 | | | 0.75 | | 0.33 | | 0.10<br>0.10 | | | 0.75 | | 0.32 | | 0.10 | | | 0.75 | | 0.32 | | 0.10 | | | 0.74<br>0.74 | | 0.32 | | 0.09 | | | 0.74 | | 0.32 | ٧, | 0.09 | | | 0.73 | | 0.32 | | 0.09 | | | 0.73 | | 0.30<br>0.30 | | 0.09 | | | 0.73 | | 0.29 | | 0.09 | | | 0.70 | | 0.28 | | 0.09 | | | 0.68 | | 0.28 | | 0.07 | | | 0.67 | | 0.25 | | 0.06<br>0.05 | | | 0.67 | | 0.25 | | 0.05 | | | 0.66<br>0.66 | | 0.25 | | 0.05 | | | 0.65 | | 0.25 | | 0.05 | | | 0.64 | | 0.23 | | 0.05 | | | 0.64 | | 0.22 | | 0.04 | | | 0.60 | | 0.22<br>0.22 | | 0.04 | | | 0.60 | | 0.21 | | 0.04 | | | 0.58 | | 0.20 | | 0.03 | | | 0.56 | | 0.20 | | 0.03 | | | 0.55 | | 0.20 | | 0.03<br>0.03 | | | 0.55 | | 0.20 | | 0.03 | | | 0.55<br>0.54 | | 0.18 | | 0.03 | | | 0.53 | | 0.18 | | 0.03 | | | 0.53 | | 0.18 | | 0.03 | | | 0.52 | | 0.18 | | 0.02 | | | 0.52 | | 0.17<br>0.17 | | 0.02 | | | 0.51 | | 0.16 | | 0.02 | | | 0.50 | | 0.16 | | 0.02 | | | 0.50 | | 0.16 | | 0.02 | | | 0.50 | | 0.16 | | 0.02<br>0.02 | | | 0.50 | | 0.15 | | 0.02 | | | 0.48<br>0.48 | | 0.15 | | 0.02 | | | - 1 - | | 0.15 | Total | 956.23 | | | 0.47<br>0.46 | | 0.15 | | | | | 0.45 | | 0.15 | 11 | 108.00 | | | 0.43 | | 0.14 | | 105.00 | | | 0.43 | | 0.12<br>0.12 | | 92. <b>6</b> 0 | | | 0.42 | | 0.12 | | 91.00 | | | 0.42 | | 0.12 | | 88.80 | | | 0.42 | | 0.12 | | 71.20 | | | 0.40 | | 0.12 | | 68.28 | | | 0.40 | • | 0.12 | | 61 <b>18</b> 0<br>59.64 | | | 0.38 | | *** * * | | JZ104 | B-4 | Zone | Weight | Zone | Weight | Zone | Weight | |------|----------------------------------------------------|------|----------------------------------------------------|------|----------------------------------------------| | 11 | 58.60<br>56.66<br>54.84<br>54.00<br>45.58<br>42.44 | 11 | 17.05<br>16.57<br>16.27<br>16.13<br>15.97<br>15.96 | 11 | 9.87<br>9.84<br>9.53<br>9.46<br>9.40 | | | 41.00<br>40.60<br>39.58<br>37.20<br>34.00 | | 15.62<br>15.53<br>15.28<br>15.00<br>15.00 | | 9.25<br>9.25<br>9.23<br>9.05<br>9.02 | | | 33.82<br>33.78<br>32.20<br>32.18<br>31.70 | | 14.69<br>14.65<br>14.56<br>14.46<br>14.17 | | 8.90<br>8.85<br>8.84<br>8.77<br>8.74<br>8.58 | | | 30.24<br>29.62<br>29.30<br>29.06<br>28.75 | | 14.12<br>14.10<br>14.07<br>14.01<br>13.80 | | 8.53<br>8.50<br>8.35<br>8.30<br>8.27 | | | 28.18<br>27.45<br>27.17<br>26.08<br>24.80 | | 13.41<br>13.21<br>13.07<br>13.03<br>12.89 | | 8.20<br>8.13<br>8.05<br>7.98 | | | 23.68<br>23.45<br>23.38<br>23.25<br>22.65 | | 12.79<br>12.71<br>12.60<br>12.53<br>12.10 | | 7.91<br>7.67<br>7.66<br>7.56<br>7.55 | | | 22.62<br>22.24<br>22.14<br>21.45<br>20.06 | | 11.92<br>11.82<br>11.60<br>11.55<br>11.46 | | 7.38<br>7.37<br>7.35<br>7.35<br>7.25 | | | 19.94<br>19.70<br>19.67<br>19.60<br>19.10 | | 11.12<br>10.80<br>10.80<br>10.79<br>10.75 | | 7.23<br>7.10<br>7.09<br>7.07<br>7.04 | | | 18.85<br>18.71<br>18.69<br>18.62<br>17.75 | | 10.75<br>10.70<br>10.61<br>10.60<br>10.52 | | 7.04<br>6.97<br>6.95<br>6.94<br>6.94 | | | 17.60<br>17.58<br>17.14<br>17.09 | | 10.45<br>10.44<br>10.15<br>9.99 | | 6.93<br>6.80<br>6.70<br>6.60<br>6.53 | B-5 | Zone | Weight | Zone | Weight | Zone | Weight | |------|-----------------------------------------------------|------|------------------------------------------------------------------------------------------------------------|------|--------------------------------------------------------------------------------------| | 11 | 330576544973085955555555555555555555555555555555555 | 11 | 4.0.00000076276532540988076555200944064210988422009721111177520<br>4.4.4.4.3.3.3.3.3.3.3.3.3.3.3.3.3.3.3.3 | | 3.00<br>3.09<br>2.88<br>3.66<br>2.26<br>2.26<br>2.26<br>2.26<br>2.26<br>2.26<br>2.26 | B-6 | Zone | Weight | Zone | Weight | Zone | Weight | |------|--------------|------|--------------------------|------|--------------| | 11 | 1.82 | 11 | 1.24 | 11 | 0.81 | | | 1.78 | | 1.20 | | 0.81 | | | 1.75 | | 1. <b>1</b> 9 | | 0.80 | | | 1.74 | | 1.18 | | 0.79 | | | 1.69 | | 1.14 | | 0.79<br>0.78 | | | 1.69 | | 1.12<br>1.10 | | 0.78<br>0.77 | | | 1.67<br>1.67 | | 1.09 | | 0.76 | | | 1.65 | | 1.09 | | 0.75 | | | 1.64 | | 1.09 | | 0.75 | | | 1.62 | | 1.06 | | 0.74 | | | 1.60 | | 1.05 | | 0.73 | | | 1.60 | | 1.05 | | 0.70 | | | 1.59 | | 1.04 | | 0.69<br>0.66 | | | 1.58 | | 1.04<br>1.04 | | 0.65 | | | 1.57 | | 1.03 | | 0.65 | | | 1.57<br>1.57 | | 1.03 | | 0.64 | | | 1.55 | | 1.02 | | 0.64 | | | 1.54 | | 1.02 | | 0.62 | | | 1.53 | | 1.00 | | 0.62 | | | 1.50 | | 1.00 | | 0.62 | | | 1.50 | | 0.99 | | 0.62 | | | 1.50 | | 0.99 | | 0.61<br>0.60 | | | 1.50 | | 0.9 <del>9</del><br>0.98 | | 0.58 | | | 1.49<br>1.45 | | 0.98 | | 0.58 | | | 1.43 | | 0.97 | | 0.57 | | | 1.42 | | 0.96 | | 0.56 | | | 1.41 | | 0.94 | | 0.55 | | | 1.40 | | 0.94 | | 0.55 | | | 1.39 | | 0.93 | | 0.55 | | | 1.39 | | 0.93 | | 0.55<br>0.54 | | | 1.39 | | 0.92<br>0.92 | | 0.53 | | | 1.39<br>1.36 | | 0.90 | | 0.52 | | | 1.35 | | 0.90 | | 0.51 | | | 1.34 | | 0.90 | | 0.50 | | | 1.33 | | 0.90 | | 0.50 | | | 1.32 | | 0.90 | | 0.50 | | | 1.31 | | 0.90 | | 0.50 | | | 1.30 | | 0.89 | | 0.49<br>0.49 | | | 1.29 | | 0.89<br>0.86 | | 0.46 | | | 1.27<br>1.26 | | 0.86 | | 0.46 | | | 1.25 | | 0.85 | | 0.44 | | | 1.24 | | 0.85 | | 0.44 | | | 1.22 | • | 0.85 | | 0.44 | | | 1.22 | | 0.84 | | 0.41 | | | 1.22 | | 0.82 | | 0.40 | B-7 | Zone | Weight | Zone | Weight | Zone | Weight | |------------|----------------------|------|-----------------------|------|----------------------| | 11 | 0.40 | 11 | 0.22 | 11 | 0.10 | | | 0.40 | | 0.21 | | 0.10 | | | 0.39 | | 0.20 | | 0.10 | | | 0.39<br>0.39 | | 0.20<br>0 <u>.2</u> 0 | | 0.10<br>0.10 | | | 0.38 | | 0.20 | | 0.10 | | | 0.38 | | 0.20 | | 0.09 | | | o <b>.3</b> 8 | | 0.20 | | 0.09 | | | 0.36 | | 0.20 | | 0.09 | | | 0.36 | | 0.19 | | 0.09 | | | 0 <b>.36</b><br>0.35 | | 0.19<br>0.18 | | 0.09<br>0.08 | | | 0.35 | | 0.18 | | 0.08 | | | 0.35 | | 0.17 | • | 0.08 | | | 0.35 | | 0.17 | | 0.08 | | | 0.34 | | 0.17 | | 0.08 | | | 0.34 | | 0.17 | | 0.08 | | | 0.33<br>0.33 | | 0.17<br>0.16 | | 0.08 | | | 0.33 | | 0.16 | | 0.08<br>0.08 | | | 0.33 | | 0.16 | | 0.08 | | | 0.32 | | 0.16 | | 0.08 | | | 0.32 | | 0.16 | | 0.08 | | | 0.32 | | 0.16 | | 0.08 | | | 0.30 | | 0.15 | | 0.08 | | | 0.30<br>0.30 | | 0.15<br>0.15 | | 0.08<br>0.08 | | | 0.30 | | 0.15 | | 0.08 | | | 0.30 | | 0.15 | | 0.08 | | | 0.39 | | 0.15 | | 0.08 | | | 0.29 | | 0.15 | | 0.08 | | | 0.29 | | 0.14 | | 0.08 | | | 0.29<br>0.29 | | 0.14<br>0.14 | | 0.08 | | | 0.29 | | 0.13 | | 0.07<br>0.07 | | | 0.29 | | 0.13 | | 0.07 | | | 0.28 | | 0.13 | | 0.07 | | | 0.28 | | 0.12 | | 0.07 | | | 0.28 | | 0.12 | | 0.07 | | | 0.27<br>0.26 | 1 | 0.12 | | 0.07 | | | 0.26 | | 0.12<br>0.12 | | 0.07<br>0.07 | | | 0.25 | | 0.11 | | 0.06 | | | 0.25 | | 0.10 | | 0.06 | | | 0.24 | • | 0.10 | | 0.06 | | | 0.24 | • | 0.10 | | 0.06 | | | 0.24<br>0.24 | | 0.10 | | 0.06 | | | 0.24 | | 0.10<br>0.10 | | 0.06<br>0.0 <b>6</b> | | | 0.23 | | 0.10 | | 0.06 | | <i>,</i> • | 9.25 | | ~140 | | 0.00 | | Zone | Weight | Zone | Weight | Zone | Weight | |------|--------------|-------|----------------------|-------|--------------| | 11 | 0.06 | 11 | 0.02 | 12 | 1.99 | | | 0.06 | | 0.02 | | 1.89 | | | 0,05 | | 0.02 | | 1.65 | | | 0.05 | | 0.02 | | 1.56 | | | 0.05 | | 0.02 | | 1.55 | | | 0.05 | | 0.02 | | 1.65 | | | 0.05 | | 0.01 | | 1.32 | | | 0.05<br>0.05 | | 0.01 | | 1.30 | | | 0.05 | | 0.01 | | 1.29 | | | 0.05 | | 0.0 <u>1</u><br>0.01 | | 1.28 | | | 0.05 | | 0.01 | | 1.22 | | | 0.05 | | 0.01 | | 1.14 | | | 0.05 | | 0.01 | | 0.98<br>0.98 | | | 0.05 | | 0.01 | | 0.90 | | | 0.05 | | 0.01 | | 0.80 | | | 0.05 | | 0.01 | | 0.80 | | | 0.05 | | 0.01 | | 0.80 | | | 0.05 | | 0.01 | | 0.65 | | | 0.05 | | 0.01 | | 0.64 | | | 0.05 | | 0.01 | • | 0.60 | | | 0.05<br>0.05 | | 0.01 | | 0.53 | | | 0.04 | | 0.01 | | 0.48 | | | 0.04 | | 0.01 | | 0.44 | | | 0.04 | | 0.0 <u>1</u><br>0.01 | | 0.42 | | | 0.04 | | 0.01 | | 0.35 | | | 0.04 | | 0.01 | | 0.33 | | | 0.04 | | 0.01 | | 0.32<br>0.32 | | | 0.04 | Total | 3948.63 | | 0.30 | | | 0.04 | | | | 0.27 | | | 0.04 | 12 | 13.92 | | 0.27 | | | 0.04 | | 11.78 | | 0.22 | | | 0.03 | | 10.39 | | 0.20 | | | 0.03 | | 10.10 | | 0.18 | | | 0.03<br>0.03 | | 8.65 | | 0.17 | | | 0.03 | | 8.46<br>5.60 | | 0.16 | | | 0.03 | | 5.22 | | 0.16 | | | 0.03 | | 4.90 | | 0.15 | | | 0.03 | | 4.61 | | 0.13 | | | 0.03 | | 3.65 | | 0.09<br>0.07 | | | 0.03 | | 3.65 | | 0.06 | | | 0.03 | | 3.31 | | 0.05 | | | 0.02 | | 3.17 | | 0.05 | | | 0.02 | | 2.95 | | 0.05 | | | 0.02 | | 2.93 | | 0.03 | | | 0.02<br>0.02 | | 2.90 | | 0.01 | | | 0.02 | | 2.73 | | | | | 0,02 | | 2.04 | Total | 141.77 | | Zone | Weight | Zone | Weight | Zone | Weight | |------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------|----------------------------------------------------------------------------------------------------------------------|-------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------| | 13 | 32.40<br>29.76<br>25.47<br>15.45<br>13.70<br>12.17<br>10.75<br>10.14<br>10.82<br>10.62<br>17.57<br>16.32<br>16.10<br>16.04<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10<br>16.10 | 13 | 1.93<br>1.75<br>1.69<br>1.65<br>1.14<br>1.10<br>0.89<br>0.86<br>0.74<br>0.58<br>0.20<br>0.18<br>0.16<br>0.15<br>0.14 | Total<br>15 | 0.24<br>0.21<br>0.20<br>0.17<br>0.15<br>0.09<br>0.05<br>0.05<br>0.04<br>63.99<br>19.05<br>3.82<br>3.50<br>3.33<br>3.29<br>2.68<br>1.14<br>0.85<br>0.65<br>0.65 | | | 7.04<br>4.40<br>4.48<br>3.85<br>3.26<br>3.25<br>3.44<br>3.18 | Total | 0.11<br>0.10<br>0.08<br>0.06<br>0.04<br>0.03 | | 0.64<br>0.63<br>0.60<br>0.60<br>0.59<br>0.47<br>0.38 | | | 3.17<br>3.07<br>2.97<br>2.86<br>2.82<br>2.80<br>2.78 | 14 | 25.27<br>8.14<br>6.67<br>4.65<br>4.49 | Total<br>16 | 45.17<br>3.44<br>1.85<br>0.45<br>0.35 | | | 2.77<br>2.73<br>2.52<br>2.41<br>2.36<br>2.30<br>2.27<br>2.13<br>2.06 | | 2.98<br>2.29<br>2.09<br>1.97<br>1.69<br>0.74<br>0.55<br>0.30<br>0.25 | Total<br>17 | 6.09<br>19.20<br>18.52<br>12.30<br>11.14<br>10.78<br>10.69<br>9.78 | B-10 | Zone | Weight | Zone | Weight | Zone | Weight | |------|------------------------------------------------------------------------------------------------------------------------------|------|------------------------------------------------------------------------------------------------------------------------|-------|------------------------------------------------------------------------------------------------------------------------------------------------------| | 17 | 8.75<br>8.53<br>8.06<br>5.75<br>5.00<br>4.26<br>7.30<br>2.65<br>4.20<br>2.37<br>2.11<br>2.99<br>1.80<br>1.80<br>1.80<br>1.79 | 17 | 0.65<br>0.55<br>0.555<br>0.555<br>0.551<br>0.547<br>0.441<br>0.439<br>0.338<br>0.338<br>0.338<br>0.339<br>0.28<br>0.25 | 17 | 0.14<br>0.14<br>0.13<br>0.12<br>0.12<br>0.11<br>0.10<br>0.10<br>0.10<br>0.10<br>0.09<br>0.09<br>0.08<br>0.05<br>0.04<br>0.09<br>0.95<br>0.99<br>0.89 | | | 1.75<br>1.65 | | 0.25<br>0.23 | Total | 249.29 | | | 1.65<br>1.64<br>1.60<br>1.52<br>1.49<br>1.45<br>1.30<br>1.25<br>1.17<br>1.14<br>1.06<br>1.00<br>0.89<br>0.86<br>0.85<br>0.69 | | 0.23<br>0.22<br>0.20<br>0.20<br>0.20<br>0.20<br>0.20<br>0.18<br>0.18<br>0.16<br>0.15<br>0.15<br>0.15 | 18 | 22.15<br>20.69<br>20.00<br>19.78<br>16.30<br>15.80<br>14.23<br>12.68<br>12.09<br>11.50<br>10.10<br>9.48<br>8.30<br>8.64<br>7.82 | B411 CONFIDENTIAL | Zone | Weight | Code | Zone | Weight | Grain | Zone | Weight | Code | |-----------|------------------------------|------|------|------------------------------|-------|------|------------------------------|------| | 18 | 7.62<br>5.85<br>5.70<br>5.58 | | 18 | 1.84<br>1.80<br>1.80<br>1.73 | | 18 | 0.57<br>0.54<br>0.49<br>0.46 | В | | | 5.42<br>5.18 | | | 1.75<br>1.64 | | | 0.44<br>0.43 | В | | | 4.97 | | | 1.62 | | | 0.43 | | | | 4.93<br>4.94 | | | 1.62<br>1.60 | | | 0.40<br>0.39 | | | | 4.78 | | | 1.50 | | | 0.38 | | | | 4.74 | | | 1.50 | | | 0.38 | | | | 4.20<br>4.20 | | | 1.49<br>1.46 | | | 0.35<br>0.35 | | | <b>_:</b> | 4.20 | | | 1.42 | | | 0.34 | | | | 3.60 | | | 1.42 | | | 0.33 | • | | | 3.55 | | | 1.40 | | | 0.32 | | | | 3.48<br>3.41 | | | 1.37<br>1.36 | | | 0.32<br>0.31 | | | | 3.35 | | | 1.35 | | | 0.30 | | | | 3.28 | | | 1.27 | | | 0.30 | | | | 3.11<br>2.94 | | | 1.27<br>1.25 | | | 0.30<br>0.25 | В | | | 2.89 | | | 1.25 | | | 0.21 | | | | 2.6 <b>3</b> | | | 1.25 | | | 0.20 | | | | 2.55 | | | 1.11<br>1.10 | | | 0.19<br>0.19 | | | | 2.50<br>2.64 | | | 1.09 | | | 0.19 | | | | 2.45 | | | 1.06 | | | 0.18 | | | | 2.38 | | | 1.06 | | | 0.17 | | | | 2.37<br>2.34 | | | 1.05<br>1.05 | | | 0.15<br>0.15 | | | | 2.26 | | | 1.02 | | | 0.15 | | | | 2.22 | В | | 1.02 | | | 0.15 | | | | 2.15<br>2.07 | | | 1.02<br>0.99 | | | 0.14<br>0.12 | | | | 2.02 | | | 0.97 | | | 0.12 | | | | 2.02 | | | 0.87 | | | 0.11 | | | | 2.00<br>2.00 | | | 0.80<br>0.75 | | | 0.10<br>0.10 | | | | 2.03 | | | 0.69 | | | 0.09 | | | | 1.97 | | | 0. <b>6</b> 9 | | | 0.09 | | | | 1.95 | | | 0.67<br>0 <b>.6</b> 6 | | | 0.09<br>0.08 | | | | 1.92<br>1.92 | | | 0.65 | В | | 0.08 | | | | 1.89 | | | 0.64 | _ | | 0.07 | | | | 1.88 | | | 0.63 | | | 0.07 | | | | 1.88<br>1.85 | | | 0.62<br>0.61 | | | 0.07<br>0.07 | | | | 1.85 | | | 0.61 | | | 0.07 | | | | 1.84 | | | 0.58 | | | 0.06 | | B-12 | Zone | Weight | Code. | Zone | Weight | Grain | Zone | Weight | Code | |-------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------------------------------|------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------|------|----------------------------------------------------------------------------------------------|--------| | 18 | 0.06<br>0.06<br>0.05<br>0.04<br>0.03<br>0.03<br>0.03<br>0.02<br>0.02<br>0.02<br>0.60<br>0.15 | | 19 | 0.39<br>0.24<br>0.30<br>0.33<br>0.30<br>0.28<br>0.25<br>0.30<br>0.22<br>0.20 | 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 | 19 | 0.10<br>0.06<br>0.05<br>0.05<br>0.05<br>0.03<br>0.03<br>0.02<br>0.02 | B | | Total | 471.48 | | | 0.35<br>0.11 | B<br>B | | 0.01<br>0.01 | B<br>B | | 19 | 83.06<br>97.18<br>97.28<br>14.20<br>15.74<br>18.34<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18.80<br>18 | <b>BBBBBBBBBBBBBBBBBBBBBBBBBBBBBBBBBBBB</b> | | 0.14<br>0.22<br>0.19<br>0.25<br>0.16<br>0.12<br>0.15<br>0.15<br>0.14<br>0.19<br>0.18<br>0.19<br>0.18<br>0.07<br>0.12<br>0.19<br>0.10<br>0.10<br>0.09<br>0.09<br>0.09<br>0.09<br>0.09 | - 13 - 13 - 13 - 13 - 13 - 13 - 13 - 13 | | 0.01<br>16.10<br>8.97<br>7.15<br>5.02<br>5.02<br>5.02<br>5.02<br>5.02<br>5.02<br>5.02<br>5.0 | B | | Zone | Weight | Zone | Weight | Code | |-------|------------------------------------------------|------------|-------------------------------------------------|------------------| | 19 | 0.05<br>0.03<br>0.02<br>0.06<br>0.03 | 1N | 13.67<br>18.16<br>12.97<br>4.88<br>4.53<br>3.53 | F<br>F<br>F<br>F | | Total | 695.45 | | 4.10<br>3.35 | F<br>F | | 18в | 5.92<br>3.00<br>3.55<br>3.52<br>3.64<br>2.10 | | 3.53<br>2.36<br>1.21<br>1.57<br>0.75 | F<br>F<br>F<br>F | | | 1.65<br>1.74 | Total | 74.61 | | | | 1.57<br>1.40<br>1.82 | 2 <b>N</b> | 5507.00<br>0.99 | F<br>F | | | 1.16<br>1.72<br>1.37<br>0.83<br>0.85 | Total | 5507.99 | | | | 0.52<br>0.30<br>0.35 | | GRAND TOTAL | | | | 0.30<br>0.18 | No | • | 1886 | | | 0.20<br>0.12<br>0.30 | Weight | Grains 1 | 4,374.12 | | | 0.04<br>0.16<br>0.25<br>0.15<br>0.18<br>0.14 | Code: | F - Fuze<br>B - Brass<br>NR - No Re | | | Total | 39.03 | | | | | 19В | 11.29<br>10.30<br>2.09<br>1.50<br>0.84<br>0.08 | | | | | Total | 26.18 | | | | 155-mm, XM378 Round No. 2 12 November 1959 | Zone | Weight | Code | Zone | Weight | Code | Zone | Weight | |-------|--------------|----------|-----------------|--------------|--------|-------|--------------| | 1 | 5185.00 | F | 2 | 68.20 | F | 5 | 1.42 | | | 180.00 | F | | 51.20 | F | , | 1.64 | | | 33.20 | F | | 22.82 | F | | 0.82 | | | 22.90 | F | | 17.86 | F | | 0.50 | | | 20.10 | F | | 7.50 | F | | 0.47 | | | 12.60 | F | | 8.09 | F | | 0.24 | | | 12.16 | F | | 6.25 | F | | 0.19 | | | 10.37 | F | | 3.15 | F | | 0.14 | | | 4.98<br>4.73 | F | | 2.00 | F | | 0.06 | | | 1.25 | F<br>F | | 1.10<br>1.42 | F | | 8:83 | | | 1.30 | F | | 1.42 | F<br>F | Total | 185.74 | | | 1.07<br>1.08 | F<br>F | | 1.45 | F | | | | | 0.47 | F | | 1.74 | F | 6 | 111.00 | | | 0.65 | | | 0.88 | F | | 96.80 | | | 0.38 | F<br>F | | 0.50<br>1.00 | F | | 25.36 | | | 0.70 | F | | 0.92 | F<br>F | | 12.50 | | | 0.40 | F | | 0.75 | F | | 11.79 | | | 0.39 | F | | 0.50 | F | | 3.03 | | | 0.35 | F | | 0.30 | F | | 2.37 | | | 0.40 | F | | 0.25 | F | | 2.92 | | | 0.30 | F | | 0.34 | F | | 0.70<br>0.43 | | | 0.42 | F | | 0.30 | F | | 0.20 | | | 0.30 | F | | 0.14 | F | | 0.20 | | | 0.19 | F | | 0.10 | F | | 0.20 | | | 0.18 | F | | 0.10 | F | | 0.05 | | | 0.14 | F | | 0.10 | F | | 0.0) | | | 0.14 | F | | 0.12 | F | Total | 267.48 | | | 0.16 | <u>F</u> | | 0.15 | F | | , . , . | | | 0.12 | F | | 0.10 | F. | 7 | 9.00 | | | 0.13 | F | | 0.05 | F | • | 6.35 | | | 0.23<br>0.20 | F | <b></b> | | | | 5.15 | | | 0.14 | F<br>F | Total | 1173.96 | | | 1.64 | | | 0.10 | F | 2 | NTO | | | 1.50 | | | 0.10 | F | 3 | <b>N</b> R | | | 0.84 | | | 0.09 | F | 4 | 0.22 | | | 0.58 | | | 0.07 | F | 7 | 0.22 | | | 0.40 | | | 0.08 | F | | 0.18 | | | 0.52 | | | 0.06 | F | | 0.09 | F | | 0.46<br>0.50 | | Total | 5497.63 | | <b>0</b> -4 - 3 | | | | 0.29 | | | - | | Total | 0.66 | | | 0.24 | | 2 | 703.00 | F | 5 | 176.00 | | | 0.10 | | | 169.00 | F | • | 2.78 | | | 0.14 | | | 101.00 | F | | 1.36 | | | 0.05<br>0.07 | | | | | | | | | ٠.٠١ | | Zone | Weight | Zone | Weight | Zone | Weight | |-------|----------------------|------|----------------------|-------|---------------------------------| | 7 | 0.04 | 9 | 4.52 | 9 | 0.15 | | Total | 27.87 | | 3.62<br>4.50 | | 0.18<br>0.11 | | 8 | 3.69 | | 3.10<br>3.55 | | 0.18<br>0.10 | | | 4.00<br>2.70 | | 3.07<br>3.54 | | 0.17<br>0.08 | | | 3.20 | | 2.36 | | 0.12 | | | 3.24<br>1.87 | | 3.12<br>1.78 | | 0.05<br>0.05 | | | 2.12<br>1. <b>32</b> | | 1.80<br>1.40 | | 0.04 | | | 1.28 | | 1.55 | | 0.07<br>0.07 | | | 1.08<br>1.11 | | 1.18<br>1.43 | | 0.05<br>0.04 | | | 0.96 | | 1.54 | | 0.02 | | | 1.17<br>0.60 | | 1.09<br>1.73 | Total | 234.55 | | | 0.55<br>0.34 | | 1.87<br>1.48 | 10 | 41.00 | | | 0.22<br>0.32 | | 0.95<br>1.28 | | 36.66<br>30.26 | | | 0.19 | | 1.25 | | 31.84 | | | 0.14<br>0.10 | | 1.30<br>1.10 | | <b>2</b> 6.07<br>29 <b>.</b> 05 | | | 0.12 | | D.66 | | 24.58 | | | 0.24<br>0.10 | | 1.06<br>0.72 | | 26.40<br>21.84 | | | 0.08 | | 0.65 | | 17.43 | | | 0.04<br>0.04 | | 1.17<br>0.69 | | 21.27<br>20.67 | | | 0.04 | | 0.60 | | 14.75 | | Total | 30.91 | | 0.45<br>0.66<br>0.31 | | 16.24<br>14.15<br>15.80 | | 9 | 28.12 | | 0.65 | | 15.62 | | | 19.18<br>15.32 | | 0.32<br>0.46 | | 13.63<br>14.70 | | | 15.00 | | 0.47 | | 16.40 | | | 12.90<br>13.08 | | 0.26<br>0.55 | | 17.80<br>15.26 | | | 9.70<br>9.40 | | 0.44<br>0.30 | | 12.53 | | | 6.67 | | 0.40 | | 15.60<br>14.18 | | | 7.40<br>6.80 | | 0.25<br>0.29 | | 13.04<br>12.74 | | | 4.86 | | 0.35 | | 12.34 | | | 5.43<br>4.51 | | 0.14<br>0.15 | | 12.46<br>12.56 | | | 4.92 | | 0.25 | | 8.45 | | | 3.28 | | 0.14 | | | B-16 | Zone | Weight | Zone | Weight | Zone | Weight | |------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------|------|--------------------------------------------------------------------------------------------------------------|------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | 10 | 9.15.22.23.75.34.05.20.70.00.15.44.55.45.56.55.64.14.88.05.32.9.30.15.00.24.55.66.27.85.66.32.99.30.32.35.36.66.26.32.36.32.36.36.36.36.36.36.36.36.36.36.36.36.36. | 10 | 4.35<br>2.35<br>2.35<br>2.35<br>2.30<br>3.35<br>2.30<br>3.30<br>3.30<br>3.30<br>3.30<br>3.30<br>3.30<br>3.30 | | 98<br>98<br>1.22<br>1.53<br>1.70<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10<br>1.10 | | Zone | Weight | Zone | Weight | Zone | Weight | |-------|----------------|------|-------------------------|------|----------------| | 10 | 0.45 | 11 | 37.62 | 11 | 14.73 | | • | 0.24 | | 32.84 | | 13.05 | | | 0.45 | | 33.00 | | 17.10 | | | 0.32<br>0.13 | | 42.28 | | 15.00 | | | 0.30 | | 38.40<br>34.00 | | 11.65 | | | 0.25 | | 43.12 | | 15.50<br>12.95 | | | 0.14 | | 44.40 | | 13.34 | | | 0.20 | | 34.00 | | 15.58 | | | 0.14 | | 32.52 | | 16.54 | | | 0.15<br>0.13 | | 35.80 | | 14.47 | | | 0.20 | | 40.12<br>34.00 | | 15.32 | | | 0.20 | | 31.40 | | 15.55 | | | 0.14 | | 29.24 | | 11.39<br>12.90 | | | 0.10 | | 28.98 | | 15.93 | | | 0.10 | | 26.70 | | 17.35 | | | 0.13 | | 26.80 | | 12.60 | | | 0.07<br>0.05 | | 26.30 | | 18.00 | | | 0.05 | | 23.56<br>26.64 | | 12.66 | | | 0.10 | | <b>2</b> 6.94 | | 19.72<br>15.94 | | | 0.10 | | 27.40 | | 11.46 | | | 0.09 | | 24.35 | | 16.49 | | | 0.02 | | 26.07 | | 13.67 | | | 0.08<br>0.06 | | 28.90 | | 13.68 | | | 0.05 | | 22.14<br>24.08 | | 10.10 | | | 0.03 | | 24.50 | | 11.95<br>10.49 | | | 0.03 | | 26.40 | | 15.21 | | | 0.01 | | 19.60 | | 22.40 | | | 0.07 | | 16.10 | | 14.77 | | | 0.02 | | 23.90 | | 16.82 | | Total | 1062.98 | | 21.30<br>21.87 | | 13.10 | | | | | 22.79 | | 11.90 | | 11 | 74.04 | | 23.70 | | 12.32<br>11.35 | | | 55.68 | | 18.10 | | 13.55 | | | 61.42<br>71.00 | | 17.39 | | 12.00 | | | 66.00 | | 18.73 | | 13.06 | | | 73.06 | | 18.65<br>17.42 | | 10.12 | | | 51.72 | | 22.65 | | 12.64<br>13.23 | | | 55.00 | | 15.87 | | 12.17 | | | 51.28 | | 15.25 | | 7.88 | | | 64.24 | | 13.56 | | 9.89 | | | 53.40<br>43.90 | | 16.45 | | 9.85 | | | 43.90<br>37.22 | | 17.42<br>16.65 | | 9.74 | | | 37.00 | | 16.14 | | 8.33 | | | <b>-,</b> | | <b>~~</b> ∨ <b>4</b> ,⊤ | | 9.50 | B-18 | Zone | Weight | Zone | Weight | Zone | Weight | |------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------|----------------------------------------------------------------------------------------------------------------------------|------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | 11 | 7.78<br>8.35<br>10.10<br>9.56<br>10.10<br>9.56<br>10.10<br>9.50<br>10.10<br>9.50<br>10.10<br>9.50<br>10.10<br>9.50<br>10.10<br>9.50<br>9.50<br>9.50<br>9.50<br>9.50<br>9.50<br>9.50<br>9.5 | 11 | 22<br>23<br>33<br>54<br>66<br>54<br>76<br>64<br>55<br>65<br>65<br>65<br>65<br>65<br>65<br>65<br>65<br>65<br>65<br>65<br>65 | | 3.186<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197<br>3.197 | B-19 | Zone | Weight | Zone | Weight | Zone | Weight | |------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------|----------------------------------------------------------------------------------------------------------------------|------|-----------------------------------------------------------------------------------------------------------------------------------------| | 11 | 2.75<br>2.56<br>1.76<br>2.146<br>1.21.121.121.121.60<br>2.145<br>2.150<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2.160<br>2 | 11 | 0.86<br>1.45<br>1.57<br>0.98<br>1.925<br>0.80<br>0.955<br>1.00<br>1.00<br>1.00<br>1.00<br>1.00<br>1.00<br>1.00<br>1. | 11 | 0.644455260<br>0.644455260<br>0.655660<br>0.655660<br>0.655660<br>0.6555660<br>0.65555660<br>0.65555660<br>0.655555660<br>0.65555555555 | B-20 | Zone | Weight | Zone | Weight | Zone | Weight | |------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------|----------------------------------------------------------------------------------------------------------------------------------------------------| | 11. | 0.19<br>0.30<br>0.13<br>0.15<br>0.14<br>0.15<br>0.10<br>0.12<br>0.15<br>0.16<br>0.12<br>0.12<br>0.14<br>0.10<br>0.14<br>0.10<br>0.11<br>0.08<br>0.07<br>0.01<br>0.08<br>0.07<br>0.01<br>0.08<br>0.09<br>0.05<br>0.06<br>0.09<br>0.05 | Zone 11 Total 12 | 0.01<br>0.05<br>0.06<br>0.02<br>0.02<br>0.02<br>0.05<br>0.05<br>0.05<br>0.05<br>0.05<br>0.05<br>0.05<br>0.05<br>0.05<br>0.05<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01<br>0.01 | Zone 12 Total 13 | Weight 1.24 1.78 1.29 1.44 1.08 0.83 0.75 0.42 0.76 0.83 0.64 0.34 0.40 0.07 107.59 34.00 29.32 19.25 19.66 13.25 12.44 9.45 13.05 12.44 9.45 6.70 | | | 0.02<br>0.03<br>0.09<br>0.06<br>0.04 | | 3.86<br>4.35<br>2.65<br>2.61<br>3.91 | · | 7.28<br>6.45<br>7.78<br>5.00<br>8.10 | | | 0.05<br>0.04<br>0.05<br>0.05<br>0.02<br>0.05<br>0.07 | • | 2.30<br>2.23<br>2.36<br>2.40<br>2.72<br>1.69<br>2.15<br>2.59 | | 5.66<br>5.42<br>4.25<br>3.66<br>3.60<br>4.27<br>4.28<br>3.28 | B-21 | Zone | Weight | Zone | Weight | Zone | Weight | |------|-------------------------------|-------|---------------|-------|----------------| | 13 | 2.34 | 13 | 0.04 | 16 | 8.29 | | | 3.38<br>3.85 | | 0.04 | | 9.40 | | | 3.28 | Total | 355.09 | | 6.60<br>4.89 | | | 4.17 | - 1 | | | 1.80 | | | 2.82<br>3.06 | 14 | 13.76 | | 1.34 | | | 2.50 | | 13.12<br>7.81 | | 0.90 | | | 2.00 | | 7.23 | | 0.76<br>0.64 | | | 1.73<br>1.64 | | 4.00 | | 0.41 | | | 3.00 | | 4.22<br>4.40 | | 0.50 | | | 1.74 | | 4.10 | | 0.44<br>0.23 | | | 1.00 | | 3.40 | | 0.23 | | | 1.28<br>1,55 | | 1.93 | Total | 36.20 | | | 1.12 | | 2.25<br>1.70 | 177 | a) aa | | | 1.30 | | 1.37 | 17 | 34.00<br>32.42 | | | 1.11 | | 0.74 | | 24.93 | | | 0.80<br>1 <b>.1</b> 6 | | 0.79 | | 18.30 | | | 1.00 | | 0.69<br>0.88 | • | 18.15 | | | 0.80 | | 0.60 | | 9.80<br>13.23 | | | 1.10 | | 0.63 | | 11.00 | | | 1.50<br>0.66 | | 0.33 | | 8.98 | | | o:88 | | 0.30<br>0.34 | | 8.62<br>7.89 | | | 0.75 | | 0.37 | | 7.15 | | | 0.64<br>0.85 | | 0.40 | | 6.65 | | | 0.80 | | 0.29<br>0.24 | | 5.38 | | | 0.42 | | 0.25 | | 4.05<br>4.35 | | | 0.47 | | 0.14 | | 3.60 | | | 0.52<br>0.40 | Total | 76 09 | | 3.89 | | | 0.60 | 10041 | 76.28 | | 2.72 | | | 0.32 | 15 | 3.90 | | 1.70<br>1.87 | | | 0 <b>.27</b><br>0 <b>.3</b> 0 | | 1.70 | | 2.20 | | | 0.41 | | 1.30<br>1.45 | | 3.10 | | | 0.22 | | 1.37 | | 2.36<br>3.12 | | | 0.13 | | 1.06 | | 1.59 | | | 0.15<br>0.16 | | 1.34 | | 1.35 | | | 0.30 | | 1.46<br>0.72 | | 1.64 | | | 0.13 | | · | | 1.96<br>1.30 | | | 0.11 | Total | 14.30 | | 1.85 | | | 0.11 | | | | 1.50 | B-22 | Zone | Weight | Zone | Weight | Zone | Weight | |------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------|------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | 17 | 1.29<br>1.51<br>1.20<br>1.10<br>1.18<br>1.10<br>1.18<br>1.00<br>1.18<br>1.00<br>1.18<br>1.00<br>1.18<br>1.00<br>1.18<br>1.00<br>1.18<br>1.00<br>1.19<br>1.00<br>1.00<br>1.00<br>1.00<br>1.00<br>1.00 | 17 | 0.40 0.33 0.35 0.42 0.31 0.26 0.22 0.20 0.19 0.20 0.18 0.20 0.14 0.30 0.14 0.30 0.14 0.30 0.15 0.12 0.19 0.16 0.16 0.07 0.16 0.07 0.15 0.08 0.09 0.09 0.09 0.05 0.02 | 18 | 13.66<br>14.59<br>12.59<br>10.79<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95<br>10.95 | | | 0.50<br>0.35 | Total | 292.52 | | 2.85<br>1.60 | | | 0.48<br>0.39<br>0.38<br>0.44<br>0.40<br>0.40<br>0.43 | 18 | 19.05<br>23.00<br>16.60<br>13.38<br>14.10<br>11.69<br>12.92 | | 2.69<br>2.42<br>2.30<br>2.12<br>1.80<br>2.37<br>2.43<br>2.13 | B-23 | Zone | Weight | Zone | Weight | Zone | Weight | Code | |------|------------------------------------------------------------------------------|------|-------------------------------------------------------------------|------|-----------------------------------------------------------------------------------------------------|------------------| | 18 | 1.80<br>1.56<br>1.98<br>1.98<br>1.98<br>1.98<br>1.98<br>1.99<br>1.99<br>1.99 | 18 | 0.881052557060408228670884240754555555555555555555555555555555555 | 18 | 0.34<br>0.26<br>0.225<br>0.327<br>0.355<br>0.355<br>0.355<br>0.355<br>0.30<br>0.355<br>0.30<br>0.30 | B<br>B<br>B<br>B | B-24 | Zone | Weight | Zone | Weight | Code | Zone | Weight | Code | |------|--------------|-------|-----------------|--------|------|--------------|--------| | 18 | 0.09<br>0.10 | 18 | 0.01 | | 19 | 1.80 | | | | 0.10 | | 0.01 | | | 1.72 | В | | | 0.05 | Total | 456.77 | | | 1.70<br>1.65 | B<br>B | | | 0.07 | | | | | 2.00 | В | | | 0.10<br>0.05 | 19 | 249.00<br>37.80 | В | | 1.40 | | | | 0.06 | | 26.75 | B<br>B | | 1.26 | В | | | 0.05 | | 27.33 | В | | 1.30<br>1.75 | | | | 0.11<br>0.05 | | 15.80 | | | 1.34 | В | | | 0.07 | | 14.85<br>11.37 | B<br>B | | 1.42 | В | | | 0.05 | | 10.40 | ь | | 1.50<br>1.25 | В | | | 0.07 | | 12.42 | В | | 1.25 | B<br>B | | | 0.07<br>0.05 | | 12.75 | В | | 1.34 | ^ | | | 0.09 | | 9·32<br>7·57 | В | | 1.10 | | | | 0.05 | | 7.29 | В | | 1.20<br>0.80 | | | | 0.04 | | 8.10 | В | | 1.10 | В | | | 0.09<br>0.04 | | 7.64 | TD | | 0.80 | В | | | 0.04 | | 6.55<br>5.43 | B<br>B | | 0.75 | _ | | | 0.04 | | 5.22 | В | | 0.87<br>0.67 | B<br>B | | | 0.05<br>0.04 | | 4.28 | В | | 0.45 | D | | | 0.05 | | 4.18<br>4.44 | | | 0.68 | В | | | 0.05 | | 3.75 | В | | 0.64<br>0.80 | B<br>B | | | 0.06 | | 3.70 | _ | | 0.68 | В | | | 0.05<br>0.05 | | 3.88 | | | 0.72 | | | | 0.03 | | 3.32<br>3.00 | | | 0.53 | В | | | 0.03 | | 2.97 | В | | 0.54<br>0.54 | | | | 0.03<br>0.05 | | 3.20 | В | | 0.44 | | | | 0.02 | | 4.42<br>2.80 | B<br>B | | 0.36 | | | | 0.03 | | 3.15 | В | | 0.57<br>0.47 | В | | | 0.02 | | 2.75 | _ | | 0.51 | B<br>B | | | 0.02<br>0.02 | | 2.40 | B | | 0.47 | В | | | 0.02 | | 2.22<br>1.83 | В | | 0.40 | В | | | 0.02 | | 2.50 | В | | 0.37<br>0.36 | B | | | 0.02 | | 2.46 | В | | 0.52 | В | | | 0.02<br>0.02 | | 2.50<br>2.62 | В | | 0.44 | В | | | 0.02 | | 2.04 | В | | 0.50 | В | | | 0.02 | | 2.02 | | | 0.38<br>0.60 | B<br>B | | | 0.01<br>0.01 | | 1.95 | В | | 0.33 | B | | • | 0.01 | | 1.88<br>1.75 | | | 0.32 | | | | 0.01 | | 1.97 | В | | 0.36<br>0.40 | В | | | | | - 1 | _ | | 0.40 | В | B-25 | Zone | Weight | Code | Zone | Weight | Grain | Zone | Weight | Code | |------|------------------------------|-------------|-------|------------------------------|-------------|------|------------------------------|--------| | 19 | 0.41<br>0.40<br>0.55<br>0.40 | B<br>B<br>B | 19 | 0.22<br>0.10<br>0.10<br>0.08 | B<br>B<br>B | 19В | 2.65<br>2.58<br>2.00<br>1.44 | В | | | 0.45 | В | | 0.13 | В | | 1.63 | B<br>B | | | 0.35<br>0.32 | B<br>B | | 0.10<br>0.10 | B<br>B | | 1.45 | В | | | 0.42 | В | | 0.09 | В | | 1.30<br>1.40 | В | | | 0.40 | | | 0.09 | В | | 1.22 | В | | | 0.26<br>0.37 | В | | 0.07<br>0.10 | B<br>B | | 1.10<br>1.40 | | | | 0.39 | В | | 0.10 | B<br>B | | 1.22 | | | | 0.40 | В | | 0.07 | В | | 0. <b>7</b> 2<br>0.80 | | | | 0.30<br>0.34 | B<br>B | | 0.10<br>0.06 | | | 0.75 | | | | 0.30 | В | | 0.07 | | | 0.57 | В | | | 0.28 | В | | 0.05 | | | 0.75 | В | | | 0.21<br>0.23 | В | | 0.06<br>0.05 | | | 0.52<br>0.47 | В | | | 0.30 | | | 0.06 | В | | 0.43 | | | | 0.18 | _ | | 0.05 | В | | 0.33 | ъ | | | 0.27<br>0.26 | B<br>B | | 0.04<br>0.02 | B<br>B | | 0.44<br>0. <b>3</b> 6 | В | | | 0.23 | В | | 0.07 | B | | 0.30 | | | | 0.12 | В | | 0.05 | В | | 0.25 | | | | 0.36<br>0.24 | | | 0.04<br>0.04 | B<br>B | | 0.24<br>0.25 | | | | 0.18 | | | 0.03 | В | | 0.20 | | | | 0.15 | | | 0.05 | В | | 0.25 | | | | 0.17<br>0.25 | B<br>B | | 0.05<br>0.02 | B<br>B | | 0.16<br>0.26 | В | | | 0.27 | В | | 0.02 | В | | 0.27 | В | | | 0.19 | В | | 0.02 | | | 0.24 | В | | | 0.21 | B<br>B | | 0.02<br>0.02 | | | 0.29<br>0.24 | B<br>B | | | 0.25<br>0.24 | В | | 0.02 | | | 0.20 | В | | | 0.20 | В | Total | 611.97 | | | 0.23 | В | | | 0.19 | B<br>B | 100 | 28.77 | ъ | | 0.17 | B<br>B | | | 0.18<br>0.17 | Б | 19B | 17.73 | В | | 0.22<br>0.2 <u>5</u> | В | | | 0.14 | | | 8.55 | В | | 0.22 | В | | | 0.21 | ъ | | 4.60 | | | 0.24<br>0.19 | В | | | 0.15<br>0.18 | B<br>B | | 6.27<br>3.60 | | | 0.19 | B<br>B | | | 0.15 | В | | 3.45 | В | | 0.19 | В | | | 0.12 | В | | 2.94 | | | 0.19 | B<br>B | | | 0.12<br>0.15 | | | 3.28<br>2.86 | | | 0.12<br>0.14 | Д | | | 0.10 | | | 2.64 | | | 0.20 | | | | 0.10 | | | 3.02 | | | 0.19 | | | | | | | - ~ | | | | | B-26 | Zone | Weight | Code | Zone | Weight | Code | Zone | Weight | Code | |-------|------------------------------|-------------|-------|------------------------------|-------------|----------|-------------------------|------------------| | 19B | 0.14<br>0.16<br>0.14 | • | 18в | 2.37<br>2.23<br>1.52 | | ln | 5.24<br>1.58<br>1.27 | F<br>F | | | 0.13<br>0.13 | В | | 1.40<br>1.26 | | Total | 113.30 | | | | 0.17<br>0.18<br>0.12<br>0.10 | В<br>В<br>В | | 1.42<br>1.45<br>1.51<br>1.69 | B<br>B | 211 | 118.00<br>19.72<br>6.95 | F<br>·F<br>F | | | 0.10<br>0.08<br>0.07<br>0.02 | | | 1.36<br>0.04<br>0.05<br>0.04 | | Total | 144.67 | | | | 0.02<br>0.10<br>0.08 | B<br>B | | 0.95<br>0.92<br>1.06 | | GR/ | AND TOTAL | , | | | 0.07 | B<br>B | | 0.67<br>0.82 | _ | No. | 18 | 33 | | | 0.06<br>0.05<br>0.05<br>0.05 | B<br>B<br>B | | 0.72<br>0.47<br>0.45<br>0.50 | B<br>B<br>B | Weight G | rains 14, | 59 <b>3 .</b> 25 | | | 0.06 | B<br>B | | 0.41<br>0.33 | В | | Code: | | | | 0.08 | В | | 0.49 | | | Fuze<br>Brass | | | | 0.05<br>0.06 | B<br>B | | 0.30<br>0.25 | | | No Recov | ery | | | 0.03 | В | | 0.23 | | | | · | | | 0.05 | В | | 0.25 | | | | | | | 0.05<br>0.03 | B<br>B | | 0.39<br>0.35 | | | | | | | 0.05 | B | | 0.22 | | | | | | | 0.02 | ${\tt B}$ | | 0.33 | | | | | | | 0.02<br>0.02 | B<br>B | | 0.30<br>0.29 | | | | | | | 0.02 | В | | 0.18 | | | | | | | 0.02 | В | | 0.11 | | | | | | | 0.02 | В | | 0.15<br>0.20 | В | | | | | Total | 121.89 | | | 0.15 | | | | | | | | | | 0.09 | | | | | | 18в | 6.87 | | | 0.06 | | | | | | | 4.03<br>4.15 | | | 0.05<br>0.11 | В | | | | | | 5.62 | | | 0.03 | В | | | | | | 3.63 | | | | | | | | | | 2.8 <b>5</b><br>2.27 | | Total | 62.84 | | | | | | | 2.45<br>2.80 | | ln | 93.42<br>11.79 | F | | | | | | 2.00 | | | را • سد | - | | | | B-27 CONFIDENTIAL 115-mm, XM378 Round No. 3 20 November 1959 | Zone | Weight | Code | Zone | Weight | Code | Zone | Weight | |-------|------------------------|--------|--------|------------------|--------|-------|----------------| | ln | 5761.00<br>24.20 | F<br>F | 1 | 0.15<br>0.13 | F<br>F | 7 | 0.20 | | | 21.64<br>15.07 | F<br>F | | 0.10 | F | Total | 4.88 | | | 10.13 | F | Total | 54.42 | | 8 | 24.16<br>4.47 | | | 1.53<br>1.45 | F<br>F | 2 | 835.00 | F | | 4.37<br>3.46 | | | 1.15<br>1.05 | F<br>F | | 267.00<br>103.00 | F<br>F | | 2.21<br>1.92 | | | 0.89<br>0.82 | F<br>F | | 25.76<br>21.45 | F<br>F | | 1.89 | | | 0.55<br>0.55 | F<br>F | | 15.90<br>8.70 | F<br>F | | 1.65 | | | 0.54 | F<br>F | | 3.30<br>2.26 | F<br>F | | 1.62 | | | 0.13<br>0.02 | F<br>F | Mata 1 | | r | | 1.09<br>0.92 | | Motel | | F | Total | 1282.37 | _ | | 0.90<br>0.90 | | Total | 5843.03 | _ | 3 | 54.50<br>38.32 | F<br>F | | 0.90<br>0.77 | | 2N | 62.82<br>10. <b>13</b> | F<br>F | | 4.85 | F | | 0.74<br>0.64 | | | 5·73<br>4·70 | F<br>F | Total | 97.67 | | | 0.60<br>0.54 | | | 0.80<br>0.40 | F<br>F | 4 | <b>N</b> R | | | 0.52<br>0.40 | | | 0.24 | F | 5 | 2.41<br>2.11 | | | 0.35 | | Total | 84.82 | | | 0.72<br>0.60 | | | 0.14<br>0.12 | | 1 | 24.72<br>5.42 | F<br>F | Total | 5.84 | | | 0.12<br>0.10 | | | 4.72<br>4.40 | F<br>F | 6 | 10.80 | | | 0.09 | | | 3.67<br>2.40 | F<br>F | · · | 5.18<br>2.53 | | | 0.05<br>0.03 | | | 1.98<br>1.50 | F<br>F | | 0.60 | | Total | 58.90 | | | 1.30 | F<br>F | | 0.42<br>0.28 | | · 9 | 19.12 | | | 1.03 | ŕ | Total | 19.81 | | | 17.36<br>14.10 | | | , 0.58<br>0.38 | F<br>F | 7 | 1.80 | | | 13.29<br>10.67 | | | 0.31<br>0.23 | F<br>F | | 1.69<br>0.60 | | | 9.98<br>9.80 | | | 0.22 | F | | 0.59 | | | 7.43 | B-28 | Zone | Weight | Zone | Weight | Zone | Weight | |------|------------------------------------------------------------------------------|-------|-------------------------------------------------------------------------------------------------|------|------------------------------------------------------------------------------------------------| | 9 | 6.46<br>6.28<br>6.22<br>6.20<br>6.15<br>6.10<br>5.40<br>5.39<br>5.30<br>4.91 | 9 | 0.64<br>0.62<br>0.54<br>0.50<br>0.44<br>0.43<br>0.40<br>0.37<br>0.35<br>0.34 | 10 | 13.13<br>13.11<br>12.60<br>12.31<br>12.30<br>12.13<br>11.95<br>11.49<br>10.82<br>10.60<br>9.30 | | | 4.62<br>3.82<br>3.49<br>3.37<br>3.37<br>3.08<br>3.04<br>2.95 | | 0.28<br>0.25<br>0.24<br>0.23<br>0.22<br>0.21<br>0.19<br>0.18 | | 9.18<br>9.00<br>9.00<br>8.95<br>8.66<br>8.28<br>8.22<br>8.15 | | | 2.95<br>2.92<br>2.82<br>2.80<br>2.80<br>2.72<br>2.35<br>2.30 | | 0.18<br>0.11<br>0.11<br>0.11<br>0.10<br>0.10<br>0.09 | | 7.92<br>7.83<br>7.82<br>7.57<br>7.55<br>7.38<br>7.30 | | | 2,30<br>2.27<br>2.00<br>1.85<br>1.53<br>1.48<br>1.38<br>1.12<br>1.08 | Total | 0.08<br>0.07<br>0.04<br>0.04<br>0.03<br>0.02<br>0.02 | | 6.80<br>6.52<br>6.45<br>6.05<br>5.68<br>5.63<br>5.60 | | | 0.97<br>0.96<br>0.94<br>0.93<br>0.85<br>0.80<br>0.80<br>0.76<br>0.68<br>0.68 | 10 | 22.06<br>20.70<br>19.41<br>19.25<br>17.59<br>15.85<br>15.55<br>15.19<br>15.03<br>14.80<br>14.26 | | 5.20<br>5.18<br>5.15<br>5.03<br>5.00<br>4.92<br>4.87<br>4.77<br>4.66<br>4.46 | | | 0.65<br>0.64 | | 13.60<br>13. <u>3</u> 5 | | 4.46<br>4.41 | B-29 | Zone | Weight | Zone | Weight | Zone | Weight | |------|--------------|------|--------------|------|--------| | 10 | 4.17 | 10 | 1.96 | 10 | 0.95 | | | 4.12 | | 1.94 | | 0.94 | | | <u>3</u> .98 | | 1.93 | | 0.91 | | | 3.79 | | 1.90 | | 0.89 | | | 3.74 | | 1.90 | | 0.89 | | | 3,66 | | 1.90 | | 0.89 | | | 3.63 | | 1.86 | | 0.88 | | | 3.60 | | 1.84 | | 0.87 | | | 3.60 | | 1.79 | | 0.87 | | | 3.59 | | 1.77 | | 0.85 | | | 3.55 | | 1.72 | | 0.85 | | | 3.54 | | 1.70 | | 0.84 | | | 3.52 | | 1.69 | | 0.82 | | | 3.52 | | 1.64 | | 0.80 | | | 3.46 | | 1.60 | | | | | 3.37 | | 1.60 | | 0.79 | | | 3.25 | | 1.54 | | 0.76 | | | 3.15 | | 1.48 | | 0.75 | | | 3.14 | | 1.46 | | 0.75 | | | 3.12 | | 1.46 | | 0.73 | | | 3.11 | | 1.45 | | 0.72 | | | 3.10 | | 1.45 | | 0.72 | | | 3.06 | | 1.40 | | 0.72 | | | 3.04 | | 1.39 | | 0.69 | | | 3.03 | | 1.32 | | 0.68 | | | 2.96 | | | | 0.68 | | | 2.92 | | 1.31<br>1.30 | | 0.65 | | | 2.90 | | 1.26 | | 0.65 | | | 2.89 | | 1.26 | | 0.63 | | | 2.80 | | | | 0.62 | | | 2.75 | | 1.25<br>1.20 | | 0.62 | | | 2.70 | | 1.18 | | 0.62 | | | 2.70 | | 1.12 | | 0.60 | | | 2.67 | | 1.10 | | 0.60 | | | 2.66 | | | | 0.58 | | | 2.62 | | 1.10<br>1.10 | | 0.58 | | | 2.61 | | | | 0.54 | | | 2.57 | | 1.09 | | 0.54 | | | 2.46 | | 1.06<br>1.06 | | 0.53 | | | 2.42 | | 1.05 | | 0.52 | | | 2.42 | | 1.04 | | 0.51 | | | 2.36 | | 1.04 | | 0.50 | | | 2.30 | | | | 0.50 | | | 2.30 | | 1.01 | | 0.48 | | | 2.21 | | 1.73 | | 0.48 | | | 2.17 | | 1.33 | | 0.45 | | | 2.16 | | 1.05 | | 0.45 | | | 2.15 | | 0.98 | | 0.44 | | | 2.02 | | 0.98 | | 0.43 | | | 2.00 | | 0.96 | | 0.42 | | | 2.00 | | 0.95 | | 0.42 | | | | | | | | B-30 | Zone | Weight | Zone | Weight | Zone | Weight | |------|--------------|-------|--------------|------|------------------------| | 10 | 0.40 | 10 | 0.14 | 11 | 89.62 | | | 0.40 | | 0.14 | | 81.62 | | | 0.40 | | 0.14 | | 75.20 | | | 0.40<br>0.40 | | 0.13 | | 73.20 | | | 0.38 | | 0.13 | | 61.88 | | | 0.38 | | 0.13<br>0.13 | | 59.20<br>58.20 | | | 0.36 | | 0.12 | | 57.60 | | | 0.35 | | 0.12 | | 54.62 | | | 0.34 | | 0.11 | | 52.80 | | | 0.34 | | 0.11 | | 52.78 | | | 0.34 | | 0.10 | | 52.20 | | | 0.34<br>0.31 | | 0.10 | | 48.26 | | | 0.30 | | 0.10<br>0.10 | | 47.42<br>44.20 | | | 0.30 | | 0.10 | | 43.40 | | | 0.29 | | 0.10 | | 40.72 | | | 0.29 | | 0.09 | | 39.44 | | | 0.29 | | 0.09 | | 39.00 | | | 0.28 | | 0.09 | | 39.00 | | | 0.28 | | 0.08 | • | 36.60 | | | 0.27 | | 0.08 | | 32.80 | | | 0.25<br>0.25 | | 0.08<br>0.08 | | 32.20 | | | 0.25 | | 0.00 | | <b>31.</b> 92<br>31.80 | | | 0.25 | | 0.06 | | 30.32 | | | 0.24 | | 0.06 | | 29.49 | | | 0.24 | | 0.06 | | 27.87 | | | 0.24 | | 0.06 | | 27.75 | | | 0.23 | | 0.05 | | 27.70 | | | 0.22 | | 0.05 | | 27.43 | | | 0.22<br>0.22 | | 0.05 | | 26.82 | | | 0.21 | | 0.05<br>0.05 | | 26.15<br>26.00 | | | 0.20 | | 0.04 | | 25.99 | | | 0.20 | | 0.04 | | 25.68 | | | ,0.19 | | 0.04 | | 25.62 | | | 0.19 | | 0.04 | | 24.42 | | | 0.18 | | 0.04 | | 24.25 | | | 0.17 | | 0.04 | | 23.80 | | | 0.17<br>0.17 | | 0.03 | | 23.31 | | | 0.17 | | 0.03<br>0.03 | | 23.15 | | | 0,17 | | 0.03 | | 22.78<br>22.50 | | | 0.16 | | 0.03 | | 21.62 | | | 0.16 | | 0.02 | | 21.54 | | | 0.15 | | 0.02 | | 21.49 | | | 0,15 | | 0.01 | | 21.10 | | | 0.15 | | 0.01 | | 20.00 | | | 0.14<br>0.14 | Mo+-1 | 860.03 | | 19.98 | | | 0.14 | Total | 869.21 | | 19.30 | B-32 | Zone | Weight | Zone | Weight | Zone | Weight | |------|---------------|------|--------------|------|--------------| | 11 | 4.74 | . 11 | 3.36 | 11 | 2.15 | | | 4.70<br>4.70 | | 3.32<br>3.28 | | 2.10 | | | 4.67 | | 3.24 | | 2.10<br>2.07 | | | 4.63 | | 3.22 | | 2.06 | | | 4.57 | | 3.20 | | 2.05 | | | 4.55<br>4.55 | | 3.15<br>3.14 | | 2.02 | | | 4.50 | | 3.14<br>3.12 | | 2.00<br>2.00 | | | 4.49 | | 3.04 | | 2.00 | | | 4.48 | | 3.02 | | 2.20 | | | 4.46<br>4.45 | | 3.02<br>2.92 | | 2.20 | | | 4.44 | | 2.89 | | 1.97<br>1.96 | | | 4.44 | | 2.89 | | 1.96 | | | 4.40 | | 2.85 | | 1.95 | | | 4.38<br>4.35 | | 2.84<br>2.81 | | 1.93 | | | 4.17 | | 2.80 | | 1.91<br>1.90 | | | 4.13 | | 2.74 | | 1.90 | | | 4.11 | | 2.73 | : | 1.90 | | | 4.10<br>4.02 | | 2.72<br>2.70 | | 1.86<br>1.86 | | | 4.02 | | 2.70 | | 1.85 | | | 4.00 | | 2.70 | | 1.84 | | | 4.00 | | 2.68 | | 1.83 | | | 4.00<br>3.95 | | 2.64<br>2.64 | | 1.82<br>1.80 | | | 3.94 | | 2.60 | | 1.78 | | | 3.78 | | 2.58 | | 1.72 | | | 3·75 | | 2.57 | | 1.72 | | | 3•74.<br>3•73 | | 2.55<br>2.50 | | 1.71 | | | <b>3.7</b> 2 | | 2.50 | | 1.70<br>1.69 | | | 3.71 | | 2.46 | | 1.68 | | | 3.71<br>3.70 | | 2.46 | | 1.68 | | | 3.68 | | 2.45<br>2.45 | | 1.66<br>1.60 | | | 3.68 | | 2.44 | | 1.55 | | | 3.61 | | 2.44 | | 1.54 | | | 3.61<br>3.60 | | 2.43 | | 1.53 | | | 3.60 | | 2.42<br>2.38 | | 1.50<br>1.50 | | | 3 • 54 | | 2.34 | | 1.50 | | | 3.51 | | 2.32 | | 1.50 | | | 3.51<br>3.49 | | 2.29 | | 1.50 | | | 3.46 | | 2.25<br>2.25 | | 1.49<br>1.49 | | | 3.40 | | 2.22 | | 1.46 | | | 3.37 | | 2.21 | | 1.45 | | | | Ŧ | 2.18<br>1-33 | | 1.45 | B-33 | Zone | Weight | Zone | Weight | Zone | Weight | |------|--------------|------|-----------------|------|--------------| | 11 | 1.45 | 11 | 0.90 | 11 | 0.55 | | | 1.45 | | 0.88 | | 0.52 | | | 1.43 | | o <b>.8</b> 6 | | 0.52 | | | 1.42 | | 0.85 | | 0.52 | | | 1.40 | | 0.85 | | 0.51 | | | 1.40 | | 0.83 | | 0.50 | | | 1.39 | | 0.82 | | 0.50 | | | 1.39 | | 0.82 | | 0.50 | | | 1.34<br>1.34 | • | 0.80<br>0.80 | | 0.49 | | | 1.32 | | 0.79 | | 0.49<br>0.49 | | | 1.31 | | 0.78 | | 0.48 | | | 1.30 | | 0.78 | | 0.48 | | | 1.29 | | 0.77 | | 0.47 | | | 1.27 | | 0.77 | | 0.47 | | | 1.26 | ., | 0.75 | | 0.47 | | | 1.25 | | 0.74 | | 0.46 | | | 1.24 | | 0.73 | | 0.46 | | | 1.19 | | 0.73 | | 0.46 | | | 1.18 | | 0.72 | | 0.46 | | | 1.17 | | 0.72 | • | 0.45 | | | 1.15 | | 0.70 | | 0.45 | | | 1.15 | | 0.70 | | 0.45 | | | 1.13 | | 0.70 | | 0.45 | | | 17.12 | | 0.70 | | 0.44 | | | 1.11 | | 0.70 | | 0.44 | | | 1.10<br>1.10 | | 0.69 | | 0.43 | | | 1.10 | | 0.69<br>0.68 | | 0.43 | | | 1.09 | | 0.66 | | 0.42 | | | 1.09 | | 0.65 | | 0.42<br>0.42 | | | 1.09 | | 0.65 | | 0.42 | | | 1.05 | | 0.65 | | 0.40 | | | 1.05 | | 0.65 | | 0.40 | | | 1.03 | | 0.64 | | 0.39 | | | 1'.02 | • | 0.64 | | 0.39 | | | 1.02 | | 0,63 | | 0.38 | | | 1.00 | | 0.61 | | 0.37 | | ٠, | 0.98 | | 0.60 | , | 0.35 | | • | 0.98 | | 0.60 | | 0.35 | | | 0.98 | | ' 0 <b>.6</b> 0 | | 0.34 | | | 0.95 | | 0.59 | • | 0.34 | | | 0.95 | | 0.59 | | 0.34 | | | 0.95 | | 0.58 | | 0.34 | | | 0.94 | | 0.58 | | 0.34 | | | 0.93 | | 0.58 | | 0.34 | | | 0.92<br>0.92 | | 0.56 | | 0.33 | | | 0.90 | | 0.55 | | 0.33 | | | 0.90 | - | 0.55<br>0.55 | | 0.32 | | | 0.90 | | 0.77 | | 0.32 | B-3.4 | Zone | Weight | Zone | Weight | Zone | Weight | |------|----------------------|------|--------------|------|--------------| | 11 | 0.32 | 11 | 0.15 | 11 | 0.07 | | | 0.31 | | 0.15 | | 0.07 | | | 0.30 | | 0.15 | | 0.07 | | | 0.30 | | 0.15 | | 0.07 | | | 0.30 | | 0.15 | | 0.07 | | | 0.30<br>0.29 | | 0.15 | | 0.06 | | | 0.29 | | 0.15 | | 0.06 | | | 0.29 | | 0.15 | | 0.06 | | | 0.28 | | 0.15<br>0.15 | | 0.06 | | | 0.27 | | 0.15 | | 0.06 | | | 0.26 | | 0.15 | | 0.05 | | | 0.26 | | 0.15 | | 0.05<br>0.05 | | | 0.25 | | 0.15 | | 0.05 | | | 0,25 | | 0.14 | | 0.05 | | | 0.25 | | 0.14 | | 0.05 | | | 0.25<br>0.25 | | 0.14 | | 0.05 | | | 0.25 | | 0.14 | | 0.05 | | | 0.25 | | 0.14<br>0.14 | | 0.05 | | ·" | 0.25 | | 0.13 | | 0.05 | | | 0.24 | | 0.13 | • | 0.05 | | | 0.24 | | 0.12 | | 0.05 | | | 0.24 | | 0.12 | | 0.05<br>0.04 | | | 0.24 | | 0.12 | | 0.04 | | | 0.24 | | 0.12 | | 0.04 | | | 0.24<br>0.23 | | 0.12 | | 0.04 | | | 0.23 | | 0.12 | | 0.04 | | | 0.23 | | 0.12 | | 0.04 | | | 0.22 | | 0.11<br>0.11 | | 0.04 | | | 0.21 | | 0.10 | | 0.04 | | | 0.21 | | 0.10 | | 0.04 | | | 0.21 | | 0.10 | | 0.03<br>0.03 | | | 0.21 | | 0.10 | | 0.03 | | | 0.20 | | 0.10 | | 0.03 | | | 0.20<br>0.20 | | 0.10 | | 0.03 | | | 0.20 | | 0.10 | | 0.03 | | | 0.19 | | 0.10 | | 0.03 | | | 0.19 | | 0.09<br>0.09 | | 0.03 | | | 0.18 | | 0.09 | | 0.03 | | | 0.18 | | 0.09 | | 0.03<br>0.02 | | | 0.18 | | 0.08 | | 0.02 | | | 0.18 | | 0.08 | | 0.02 | | | 0.18 | | 0.08 | | 0.02 | | | 0.17<br>0.1 <b>6</b> | | 0.08 | | 0.02 | | | 0.16 | | 0.08 | | 0.02 | | | 0.16 | | 0.08 | | 0.02 | | | + · • • | | 0.07 | | 0.02 | B-35 | Zone | Weight | Zone | Weight | Zone | Weight | |-------|-------------------------|--------|---------------------------|----------------|---------------| | n | 0.01 | 12 | 0.14 | 13 | 2.17<br>2.08 | | | 0.01 | | 0.07 | • | 2.05 | | | 0.01<br>0.01 | 'Total | 86.95 | | 2.04 | | | 0.01 | 10001 | 00.95 | | 1.96 | | | 0.01 | 13 | 27.39 | | 1.87 | | | 0.01 | | 25.12 | | 1.87<br>1.76 | | | 0.01<br>0.01 | | 21.60 | | 1.69 | | | 0.01 | | 18.16<br>17.93 | | 1.66 | | | 0.01 | | 17.28 | | 1.65 | | | 0.01 | | 16.05 | | 1.45 | | | 0.01 | | 13.30 | | 1.40<br>1.36 | | | 0.01 | | 12.17 | | 1.35 | | Total | 3912.61 | | 11.68<br>9.83 | | 1.35 | | | | | 9.69 | | 1.27 | | 12 | 12.74 | | 9.60 | | 1.08<br>1.04 | | | 12. <u>3</u> 0<br>10.76 | | 9.59 | | 1.00 | | | 10.10 | | 9.37 | | 0.95 | | | 7.42 | | 9•30<br>7 <sub>•</sub> 69 | | 0.89 | | | 3.85 | | 7.12 | | 0.80 | | | 3.60<br>2.67 | | 6.34 | | 0.72<br>0.71 | | | 2.66 | | 6.25<br>6.14 | | 0.67 | | | 2.60 | | 6.07 | | Q.50 | | | 2.39 | | 5.94 | | 0.47 | | | 2.21 | | 5.40 | | 0.45<br>0.42 | | | 1.75<br>1.40 | | 5.37 | | 0.38 | | | 1.25 | | 5.09<br>4.92 | | 0.30 | | | 1.09 | | 4.75 | | 0.29 | | | 0.95 | | 4.55 | | 0.26 | | | 0.94<br>0.00 | | 4.32 | | 0.26<br>0.24 | | | 0.90<br>0.65 | | 3.95 | | 0.21 | | | 0.62 | | 3.86<br>3.85 | | 0.19 | | | 0.60 | | 3.75 | | 0.08 | | | 0.55 | | <b>3.69</b> | | 0.07<br>0.06 | | | 0.45<br>0.42 | | 3.16 | | 0.04 | | | 0.38 | | 3.10<br>2.76 | <b>.</b> | | | | 0.30 | | 2.73 | Total | 401.90 | | | 0.30 | | 2.72 | 14 | 11 76 | | | 0.23<br>0.22 | | 2.52 | <del>-</del> • | 11.75<br>9.50 | | | 0.20 | | 2.34<br>2.20 | | 6.22 | | | 0.16 | - | 2.20 | - | 4.85 | | | | | | | 4.33 | B-36 | Zone | Weight | Zone | Weight | Zone | Weight | |-------|--------------|-------|----------------|------|--------------| | 1.4 | 3.05<br>3.00 | 16 | 8.94 | 17 | 1.40 | | | 3.00 | | 3.12 | | 1.35 | | | 2.85 | | 2.40 | | 1.33 | | | 2.62 | | 1.39 | | 1.32 | | | 2.50<br>2.26 | | 0.64<br>0.42 | | 1.26 | | | 1.90 | | 0.38 | | 1.25 | | | 1.80 | | 0.27 | | 1.23<br>1.21 | | | 1.43 | | 0.14 | | 1.20 | | | , 1.26 | | 0.07 | | 1.18 | | | 1.21 | | 0.02 | | 1.14 | | | 1.20 | | | | 1.11 | | | 0.97 | Total | 17.79 | | 1.10 | | | 0.89 | | a). == | | 1.05 | | | 0.85<br>0.80 | 17 | 24.72 | | 1.05 | | | 0.79 | | 14.06<br>12.78 | | 1.15 | | 0 | 0.77 | | 12.30 | | 0.92 | | | 0.70 | | 7.85 | | 0.91<br>0.87 | | | 0.65 | | 7.69 | | 0.86 | | | 0.61 | | 7.56 | | 0.80 | | | 0.59 | | 7.28 | | 0.78 | | | 0.57 | | 7.11 | | 0.76 | | | 0.52 | | 6.05 | | 0.69 | | | 0.45 | | 5.57 | | 0.66 | | | 0.43 | | 5.47 | | 0.65 | | | 0.35<br>0.34 | | 5.37 | | 0.65 | | | 0.27 | | 5.25<br>5.14 | | 0.62 | | | 0.20 | | 4.52 | | 0.61<br>0.60 | | | 0.17 | | 4.42 | | 0.60 | | | 0.10 | | 4.10 | | 0.59 | | | 0.04 | | 3.75 | | 0.56 | | | | | 3.30 | | 0.55 | | Total | 72.79 | | 3.20 | | 0.53 | | 3 5 | 7 26 | | 3.12 | | 0.52 | | 1.5 | 7.36<br>4.17 | | 3.09 | | 0.45 | | | 3.20 | | 2.70<br>2.70 | | 0.42 | | | 2.31 | | 2.65 | | 0.40<br>0.40 | | | 2.02 | | 2.60 | | 0.40 | | | 0.90 | | 2.51 | r | 0.39 | | | 0.64 | | 2.23 | | 0.39 | | | 0.60 | | 2.16 | , | 0.37 | | | 0.53 | | 1.89 | | 0.37 | | | 0.37 | | 1.73 | | 0.35 | | | 0.03 | | 1.70 | | 0.35 | | Total | 22.13 | | 1.69 | | 0.32 | | 10001 | EE.T) | | 1.59 | | 0.32 | B-37 | Zone | Weight | Zone | Weight | Code | Zor | ne Weight | Code | |----------|-----------------------------------------------------------------------------|------|-----------------------------------------------------|------|-----|-----------|------| | Total 18 | 0.30<br>0.35<br>0.25<br>0.25<br>0.25<br>0.22<br>0.20<br>0.20<br>0.20<br>0.2 | 18 | 66.66.55.55.4.4.4.4.3.3.3.3.3.3.2.2.2.2.2.2.2.2.2.2 | B | 18 | | | | | | | | | | | | | Zone | Weight | Code | Zone | Weight | Code | Zone | Weight | Code | |-------|----------------------|--------|------|--------------|--------|------|----------------------|--------| | 18 | 0.33<br>0.33<br>0.32 | | 19 | 5.56<br>5.45 | B<br>B | 19 | 1.20<br>1.18 | В | | | 0.32 | | | 5.25<br>5.00 | В | | 1.14<br>1.09 | В | | | 0.30 | | | 4.91 | В | | 1.06 | | | | 0.30<br>0.26 | | | 4.75 | _ | | 1.02 | В | | | 0.26 | | | 4.29<br>4.20 | B<br>B | | 1.00 | В | | | 0.25 | В | | 4.15 | В | | 0.9 <u>3</u><br>0.88 | В | | | 0.22 | | | 3.96 | В | | 0.87 | В | | | 0.22 | | | 3.94 | В | | 0.80 | В | | | 0.21<br>0.21 | | | 3.82 | В | | 0.80 | В | | | 0.20 | | | 3.66<br>3.62 | | | 0.79 | | | | 0.19 | | | 3.45 | | | 0.71<br>0.70 | B | | | 0.19 | | | 3.30 | В | | 0.65 | В | | | 0.19 | | | 3.30 | В | | 0.64 | B | | | 0.18<br>0.18 | В | | 3.28 | | | 0.62 | В | | | 0.17 | Б | | 3.25<br>3.16 | B<br>B | | 0.60 | В | | | 0,16 | | | 3.05 | В | | 0.53<br>0.52 | B<br>B | | | 0.14 | | | 2.90 | B<br>B | | 0.48 | b | | | 0.12<br>0.12 | | | 2.70 | В | | 0.47 | В | | | 0.12 | | | 2.52<br>2.46 | В | | 0.47 | В | | | 0.12 | | | 2.42 | B<br>B | | 0.42<br>0.42 | В | | | 0.12 | В | | 2.40 | В | | 0.42 | | | | 0.11 | | | 2.30 | В | | 0.40 | В | | | 0.10<br>0.05 | | | 2.28 | В | | 0.40 | В | | | 0.05 | • | | 2.20<br>2.16 | В | | 0.36 | В | | | 0.07 | | | 2.16 | B<br>B | | 0.36<br>0.35 | В | | Total | 575.30 | | | 2.15 | | | 0.34 | В | | 7.0 | 206 22 | _ | | 2.13 | В | | 0.34 | В | | 19 | 306.00<br>41.40 | B<br>B | | 2.12 | В | | 0.34 | В | | | 22.35 | В | | 1.98<br>1.97 | B<br>B | | 0.34 | В | | | 17.48 | В | | 1.95 | Б | | 0.32<br>0.30 | B<br>B | | | 14.72 | В | | 1.89 | В | | 0.30 | D | | | 12.05 | В | | 1.86 | В | | 0.29 | В | | | 8.30<br>8.14 | В | | 1.85<br>1.78 | В | | 0.28 | В | | | 7.62 | В | | 1.75 | B<br>B | | 0.28 | В | | | 7.54 | В | | 1.49 | В | | 0.25<br>0.25 | В | | | 7.20 | В | | 1.40 | В | | 0.24 | В | | | 6.54 | В | | 1.35 | В | | 0.24 | В | | | 5.86<br>5.74 | В | | 1.34<br>1.29 | TD. | | 0.24 | | | | 5.62 | ב | | 1.29 | B<br>B | | 0.23 | В | | | 5.58 | | | 1.20 | В | | 0.22<br>0.21 | B<br>B | | | | | | • | | | A15T | ע | | Zone | Weight | Code | Zone | Weight | Code | Zone | Weight | Code | |-------|--------------|--------|-----------------|--------------|------|--------|-----------|-----------| | 19 | 0.20 | В | 19B | 1.29 | | 18в | 0.41 | | | | 0.20 | В | | 1.22 | | | 0.39 | | | | 0.20 | | | 1.10 | | | 0.39 | В | | | 0.18 | В | | 1.00 | | | 0.32 | | | | 0.17 | В | | 0.94 | | | 0.22 | • | | | 0.17 | В | | 0.90 | | | 0.18 | | | | 0.15 | _ | | 0.90 | | | 0.18 | В | | | 0.15 | В | | 0.84 | | | 0.12 | | | | 0.15 | В | | 0.80 | | | 0.87 | | | | 0.15 | В | | 0.77 | | Mada 1 | 10.70 | | | | 0.15 | В | | 0.60 | В | Total | 40.10 | | | | 0.13<br>0.13 | B<br>B | | 0.50<br>0.44 | D | | | | | | 0.13 | В | | 0.42 | | | | | | | 0.13 | В | | 0.33 | | | | | | | 0.12 | В | | 0.32 | В | | | • | | | 0.12 | В | | 0.30 | В | | | | | | 0.12 | _ | | 0.26 | В | | GRAND | TOTAL | | | 0.10 | В | | 0.25 | В | | | | | | 0.10 | В | | 0.23 | _ | No. | | 1841 | | | 0.09 | В | | 0.22 | В | | | | | | 0.07 | В | | 0.20 | B | Weight | Grains | 14,691.28 | | | 0.07 | | | 0.18 | | • | | | | | 0.06 | В | | 0.17 | В | | | | | | 0.04 | В | | 0.15 | В | | | | | | 0.04 | В | | 0.14 | В | Code: | F - Fuz | e | | | 0.04 | | | 0.10 | | • | B - Bra | 88 | | | 0.03 | В | | 0.07 | | 1 | MR - No 1 | Recovery | | | 0.03 | В | | 0.05 | В | | | | | , | 0.02 | В | <b>69</b> . 4 3 | 100.05 | | | • | | | | 0.02 | В | Total | 103.25 | | | | | | | 0.02<br>0.02 | B<br>B | 18B | 5.87 | | | | | | | 0.02 | Ð | 108 | 5.09 | | | | | | Total | 655.52 | | | 3.83 | | | | | | | 0),,,, | | | 3.67 | | | | | | ่ 198 | 18.72 | В | | 2.70 | | | | | | -/- | 9.62 | _ | | 2.34 | | | | | | | 8.75 | | | 1.99 | | | | | | | 8.64 | | | 1.63 | | | | | | | 7.78<br>6.57 | | | 1.39 | В | | | | | | 6.57 | | • | 1.39<br>1.38 | | | | | | | 5.33 | | | 1.25 | | | | | | | 4.82 | | | 1.04 | | | | | | | 3.92 | В | | 1.00 | | | | | | | 3.80 | | | 0.95 | | | | | | | 3.12 | | | 0.80 | | | | | | | 2.90 | | | 0.79 | | | | | | | 2.79 | | | 0.74 | | | | | | | 1.80 | | | 0.56 | | | | | | | | | | B-10 | | | | | APPENDIX C Analytical Laboratory Report 60-AL-18 5 February 1960 Title: Results of Fragmentation Test of 115-mm Shell, HE, XM378 Project No.: TW-201/01 Prepared for: Bomb & Fragmentation Br, Inf & Acft Wons Div #### (U) INTRODUCTION A static fragmentation test was conducted to obtain the velocity, mass, and distribution of fragments for the 115-mm HE Shell, XM378, Comp B loaded. Three shells were detonated for this purpose. This report discusses the procedures and results of the test and presents the data in the form required by the EDVAC for lethality studies. #### (U) DESCRIPTION OF TEST ARENA A square fragmentation arena was used for this test. In this arrangement, the recovery area consists of sheets of cellotex stacked to a suitable depth and placed in a rectangular pattern from 0° to 180° as measured from the nose to the base of the shell. The other side of the arena, also rectangular, was used for velocity measurement. The velocity panels consist of 4 ft by 8 ft sheets of 0.020-inch dural with photoflash bulbs mounted behind them for backlighting, and aluminum foil to serve as a reflecting surface. Since the shell is symmetrical about its axis, the fragmentation characteristics are assumed to be symmetric; i.e., the fragment velocity, density, and spatial distribution obtained from one region are assumed to be equivalent to those of the symmetrically located region. Because of the possibility of irregular shell break-up in the nose and base areas, recovery boxes were placed outside the velocity targets at the nose and base ends. The recovery area was divided into angular intervals or zones, numbered 1 through 19, from the nose to the base of the shell. Zones 1 and 19 covered the angular interval 0° to 5° and 175° to 180°, respectively, as measured from the axis at the nose. Zones 2 through 18 covered the angle from 5° to 175° for each interval of 10°. The extra recovery boxes were placed at the nose, to recover fragments in areas symmetric to Zones 1 and 2, and at the base to recover fragments in areas symmetric to Zones 18 and 19. The velocity panels were painted with a rectangular grid system to aid in locating hits on the film for velocity measurements. A sketch of the test arena is shown in Figure 1, Inclosure 1. #### (U) PROCEDURE FOR COLLECTING DATA #### Weight of Fragments After each round was detonated, the fragments were recovered from the cellotex, located with regard to zone, and weighed to an accuracy of 1% or a minimum of 0.01 grains. #### Velocity of Fragments High speed cameras (approximately 10,000 frames per second) were positioned so as to view the dural targets. The flashes of the fragment impacts on the dural were then recorded on the film record along with a millisecond time base. The flashbulb backlighting provided an additional source of light and made possible the recording of impacts that were produced by fragments with velocities too low (less than approximately 1700 fps) to produce a flash. The backlighting also provided more even illumination of each perforation than that normally obtained from impact alone. The photographic velocities, Vp, were determined from the time of flight for each fragment and the known travel distance. These distances from surface of shell to the target were calculated in such a manner that the error in the travel distance was less than ±1%. The velocities were then grouped into the same angular intervals as the fragment mass data. A detailed description of the methods used in collecting and reducing fragmentation data is contained in Report No. D&PS/APG Misc/306 dated September 1959. #### (U) REDUCTION OF DATA #### Initial Velocity of Fragments The initial velocities, $V_{\text{O}}$ , of the fragments for each angular interval were obtained from the equation $$v_0 = v_p = \frac{\frac{\text{ar}}{\text{m}^{1/3}}}{\frac{\text{ar}}{\text{m}^{1/3}}}$$ where a = 12 Kd $$\rho$$ K<sup>-2/3</sup>; K = $\frac{m}{-3/2}$ The parameters needed to evaluate $V_{\rm O}$ by this relation were obtained as follows: $V_p$ - Photographic velocity (fps) is the median of the velocities for each zone. These velocities were determined by the relation r/t where r was the travel distance and t was the time of flight. Kd - The value of Kd (Drag Coefficient) = .64 was obtained by determining an average value for Kd over the range of fragment velocities. Kd as a function of Mach number for a particular shaped fragment was obtained from BRL Report No. M-915. / - For air density a standard value of .304332 grains/in.3 (standard at APG) was adjusted to conditions at the time of firing by using the relative air density obtained from the Meteorological Section, Development and Proof Services. K - The fragment shape factor K = 593 was calculated from a relationship between K and C/m developed by Terminal Ballistics Laboratory, BRL. In the relation C/m is the ratio of the charge to metal weight. $\rm m_r$ - The representative fragment weight, used in the equation was that fragment weight for which the total weight of all the smaller fragments is one-half the total weight recovered in a particular zone. #### Number and Density of Fragments The scaled total number of fragments for each round was calculated from the scaled fragment densities obtained from the recovery data. The total number of fragments N was calculated by the equation where $\Theta$ is the angle from the nose end of the shell axis and $O'(\Theta)$ is the scaled number of fragments per unit solid angle for each 10% interval. The term "scaled" refers to an adjustment of data based on the percent of recovery. #### (U) RESULTS The calculated results are tabulated for each round and for the three-round average in Inclosure 2. The data are arranged in the form required by the EDVAC code for the computation of lethal areas. The fragment spray density, and the median initial velocity, Vo, are given for each 10° interval from 0° to 180°. The mean, m, of the fragment weights, in each weight interval and the ratio, q, of the number of fragments in each weight interval to the total number of 60-AL-18 fragments in the angular interval are given for each weight and angular interval. It should be pointed out that the values of velocity, density, etc tabulated for each angular interval were computed from data obtained for a given angular width. Therefore, these are considered to be average values applicable at the midpoint of each angular interval i.e., values given for $\theta = 60^\circ$ were derived from data obtained from $\theta = 55^\circ$ to $\theta = 65^\circ$ . #### Graphs Graphs of the pertinent data: distribution of fragment weight and number, density, and velocity are presented in Figures 2-7, Inclosure 1. #### (C) DISCUSSION OF RESULTS The weights of the components of the three shell tested are given in the following table: #### Weight in Pounds | Rd. | Empty Shell | Loaded Shell | Comp B | Fuze | As Fired | |-----|-------------|--------------|--------|------|----------| | 1 | 22,16 | 32.55 | 10.39 | 1.51 | 34.06 | | 2 | 22.04 | 32.45 | 10.41 | 1.51 | 33.96 | | 3 | 21.63 | 32.15 | 10.52 | 1.51 | 33.66 | Each test item was a two-piece shell of pearlitic malleable iron. The body and base sections were joined just forward of the rotating band. No weight data were available on these separate parts of the shell. The actual and integrated recovery data are given for the three rounds in the following table: #### Actual Recovery | Rd.<br>No. | Total Wt. | Total No. of frags | Average Frag<br>Wt. Gr. | As Fired Metal<br>Parts Wt. 1b. | |------------|-----------|--------------------|-------------------------|---------------------------------| | 1 | 14374.12 | 1886 | 7.62 | 23.67 | | 2 | 14593.25 | 1833 | 7.96 | 23.55 | | 3 | 14691.29 | 1833<br>1841 | 7.98 | 23.14 | 60-AL-18 #### Integrated Recovery | Rd. | Wt. | No. of | Ave Frag | Percent | Scaled No. | |-----|--------|--------|----------|---------------|------------| | No. | Lb. | Frags | Wt. Gr. | Recovery | of Frags | | 1 | 22.263 | 31836 | 4.90 | 94 <b>.1</b> | 33841 | | 2 | 21.165 | 24903 | 5.95 | 89 <b>.</b> 9 | 27717 | | 3 | 20.177 | 30328 | 4.66 | 87 <b>.</b> 2 | 34787 | | Ave | | | 5.11 | 90.4 | 32115 | The data above shows approximately 20% fewer fragments for Rd. No. 2 than the average of the other two rounds. A further separation was made to more clearly define the differences in the scaled number of fragments for the three rounds. #### Number and Percent of Fragments per Angular Interval | Rd. | 0° - 75° | | 75°-115° | | 1150-1800 | | |-----|----------|------------|----------|------------|-----------|------------| | No. | No. | % of Total | No. | % of Total | No. | % of Total | | 1 | 1315 | 3.9 | 27691 | 81.8 | 4836 | 14.3 | | 2 | 2008 | 7.2 | 20392 | 73.6 | 5317 | 19.2 | | 3 | 1296 | 3.7 | 28224 | 81.1 | 5266 | 15.1 | As shown in the above tabulation, approximately 75% of the fragments were in an angular interval extending from approximately 75°-115°. Also, a difference of approximately 8000 fragments is shown between Rd. 2 and the average of Rds. 1 and 3 for this angular interval. Inasmuch as about 40% of the fragments were in the smallest weight interval, 0-1 grains, a tabulation of the number of fragments for the above angular intervals was made excluding the fragments in the 0-1 grain weight interval. These values are given below. # Number of Fragments per Angular Interval (Excluding frags. weighing less than 1 gr) | Rd. | 00-750<br>∴No. | 750-1150<br>No. | 115°-180°<br>No. | 0°-180°<br>No. | |-----|----------------|-----------------|------------------|----------------| | 1 | 700 | 14873 | 2631 | 18204 | | 2 | 801 | 13224 | 2676 | 16701 | | 3 | 564 | 15539 | 3117 | 19220 | From these data it is apparent that while there is shown to be a difference in the number of fragments for the shell tested, most of this difference occurred in the number of fragments weighing less than one grain, indicating that Rd. 2 produced slightly heavier fragments. C-5 60-AL-18 The initial velocities of the three rounds were in good agreement and had a maximum average of value of 7300 fps at an angle of approximately 90, see Figure 2, Inclosure 1. The velocities for the individual rounds actually exhibited two maximum values in this area, one occurring at 90° and the other at 110°. Furthermore the maximum fragment density occurred at an angle of approximately 100° for all rounds. The variation between rounds in maximum fragment density in the main spray area (Figure 3, Inclosure 1) reflects the effect of the small fragments, 0-1 grains. The plot of N(m) vs $m^{1/2}$ see Figure 7, Inclosure 1, shows a good fit to Mott's Law for fragments weighing less than approximately 250 grains, which would include almost all of the fragments. SUBMITTED: Henry L. Barnhart Henry L Barnhart Mathematician REVIEWED: J. E. Steedman Chief, Ballistics Section APPROVED: Chief, Analytical Laboratory Engineering Laboratories Supporting Services Development and Proof Services Aberdeen Proving Ground, Maryland Inclosure 1 Figure 1 Sketch of Fragmentation Arena Figure 2 Plot of Initial Velocity, V, vs angle 9 Figure 3 Plot of Fragment Density vs Angle 9 Figure 4 Graph of percent Wt. and No. vs Wt. Interval Figure 5 Plot of Scaled no. of Frags vs Angle 9 Figure 6 Plot of Accumulated No. Vs Angle 9 Figure 7 Plot of N(m) vs m 1/2 Inclosure 2 Tabulated Data Fragmentation Arena 60-AL-18 Inclosure 1, Figure 1 Anal Lab, Engr Labs, DAPS Feb 60 HLB C-7 60-41-18 8 Initial Velocity, Vo, vs Angle • 115-mm Shell, EE, XM378 Anal Lab, Engr Labs, D&PS Feb 60 HLB Inclosure 1, Figure 2 CONFIDENTIAL 60-41-18 9 > Fragment Density, C', vs Angle 0 115-mm Shell, HE, XN378 60-AL-18 10 Percent Weight and Number (qm, qm) vs Weight Interval 115-mm Shell, HE, XM378 Average of Rds.: 1, 2, and 3 Inclosure 1, Figure 4 Anal Lab, Engr Labs, DaPS Feb 60 HLB C-10 C-12 $\frac{m^{\frac{1}{2}}}{m^{2}}$ , grains N(m) = number of fragments of weight greater than m 20 15 10 Inclosure 1, Figure 7 1 C-13 Anal Lab, Engr Labs, D&PS Feb 60 HLB 25 60-AL-18 14 #### Fragment Velocity and Density Ave of Rds., 1, 2, & 3 Dates of Firing: 4, 12 & 20 Nov 1959 | O<br>Degrees | V <sub>o</sub> Initial Velocity, fps | Density<br>Frag/Steradian | |--------------|--------------------------------------|---------------------------| | 0 | 2100 | 1707 | | 10 | 1950 | 392 | | 20 | <sup>a</sup> 2550 | 24 | | 30 | <sup>a</sup> 3200 | 42 | | 40 | 3800 | 265 | | 50 | 3000 | 300 | | 60 | 4900 | 267 | | 70<br>80 | 5550 | 694 | | 80 | 6200 | 2124 | | 90 | 7300 | 630 <b>0</b> | | 100 | 6300 | 13999 | | 110 | 7200 | 1112 | | 120 | 4500 | 2140 | | 130 | 3150 | 900 | | 140 | 4100 | 369 | | 150 | 3300 | <b>23</b> 9 | | 160 | 3250 | 2780 | | 170 | <b>43</b> 50 | 4513 | | 180 | 4600 | 9594 | In the equation. 1/3 $V_r = V_o e$ where $V_{\mathbf{r}}$ and $V_{\mathbf{0}}$ are velocities in feet per second, m is weight in grains, and r is distance in feet, a = .033 for standard conditions Percent Recovery = 90.4 a Interpolated values Anal Lab, Engr Labs, D&PS C-14Feb 60 HLB # CONFIDENTIAL SO-AL-18 #### Fragment Velocity and Density Round Number 1 Date of Firing: 4 Nov 1959 | | $v_{o}$ | σ | |----------------------|-------------------|----------------| | θ | Initial Velocity | Density | | Degrees | fps | Freg/Steradian | | 0 | 2000 | 1156 | | 10 | 1950 | 129 | | 20 | _ | Ó | | 30 | <sup>a</sup> 2700 | 24 | | 30<br>40<br>50<br>60 | 3050 | 275 | | 50 | 2400 | 308 | | | <u>4</u> 800 | 199 | | 70 | 5550 | 596 | | 80 | 6200 | 2298 | | 90 | 7400 | 6790 | | 100 | 6150 | 15015 | | 110 | 7300 | 1535 | | 120 | 4600 | 2036 | | 130 | 3150 | 729 | | 140 | 3750 | 522 | | 150 | 3250 | 97 | | 160 | 3150 | 3000 | | 170 | 4050 | 3856 | | 180 | 4350 | 6536 | In the equation $$v_r = v_o e^{-\frac{ar}{m^{1/3}}}$$ where v and V are velocities in feet per second, m is weight in grains, and r is distance in feet, a = .033 for standard conditions Percent Recovery = 94.1 a Interpolated values Anal Lab, Engr Labs, D&PS Jan 60 HLB C-15 60-AL-18 24 #### Fragment Velocity and Density Round Number 2 Date of Firing: 12 Nov 1959 | • | $\mathbf{v_o}$ | | |----------|-------------------|----------------| | • | Initial Velocity, | Density | | Degrees | fps | Frag/Steradian | | 0 | 1700 | 2141 | | 10 | 1850 | 731 | | 20 | _ | 0 | | 30 | <sup>8</sup> 3400 | 102 | | 40 | 4150 | 403 | | 50<br>60 | 2650 | 411 | | 60 | 4550 | 468 | | 70 | 5650 | 696 | | 80 | 6100 | 1902 | | 90 | 7050 | 4830 | | 100 | 6300 | 11207 | | 110 | <b>7</b> 700 | 9 <b>36</b> | | 120 | 4500 | 2080 | | 130 | 3150 | 822 | | 140 | 4350 | <b>25</b> 9 | | 150 | 3350 | 331 | | 160 | 3200 | 2817 | | 170 | 4800 | 6018 | | 180 | 4550 | 13034 | In the equation 1/3 m $v_r = v_o e$ where $V_{\mathbf{r}}$ and $V_{\mathbf{o}}$ are velocities in feet per second, m is weight in grains, and r is distance in feet, a = .033 for standard conditions Percent Recovery = 89.9 <sup>a</sup>Interpolated values Anal Lab, Engr Labs, DAPS Feb 60 HLB C-16 60-AL-18 29 Fragment Velocity and Density Round Number 3 Date of Firing: 20 Nov 1959 | | <b>∇</b> o | σ | |---------|-------------------|----------------| | θ, | Initial Velocity, | Density | | Degrees | fps | Frag/Steradian | | 0 | 2250 | 1823 | | 10 | 2000 | 317 | | 20 | <sup>a</sup> 2550 | 71 | | 30 | | 0 | | 40 | 3600 | 119 | | 50 | 3750 | 181 | | 60 | 5200 | 134 | | 70 | 5400 | 791 | | 80 | 6350 | 2173 | | 90 | 7500 | 7280 | | 100 | 6500 | 15776 | | 110 | 6700 | 865 | | 120 | 4450 | 2305 | | 130 | 3250 | 1149 | | 140 | 4100 | 326 | | 150 | 3150 | 289 | | 160 | 3400 | 2523 | | 170 | 4300 | 3666 | | 180 | 4750 | 9211 | In the equation $$v_r = v_o e^{-\frac{ar}{m^{1/3}}}$$ where V and V are velocities in feet per second, m is weight in grains, and r is distance in feet, a = .033 for standard conditions Percent Recovery = 87.2 <sup>a</sup>Interpolated values Anal Lab, Engr Labs, D&?S Jan 60 HUB C-17